APPENDIX A # **D**ATABASES The following sections describe the source of input for databases included with the model and any assumptions used in compilation of the database. Also, a methodology for appending additional information to the various databases is summarized. ## A.1 LAND COVER/PLANT GROWTH DATABASE The land cover/plant growth database contains information needed by SWAT to simulate the growth of a particular land cover. The growth parameters in the plant growth database define plant growth under ideal conditions and quantify the impact of some stresses on plant growth. Table A-1 lists all the default plant species and Table A-2 lists all the generic land covers included in the database. When adding a new plant/land cover to the database, a review of existing literature should provide most of the parameter values needed to simulate plant growth. For users that plan to collect the data directly, the following sections briefly describe the methods used to obtain the plant growth parameters needed by SWAT. Table A-1: Plants included in plant growth database. | Table 11 1. I faints metal | Plant | | | |----------------------------|-------------|--|--------------------| | Common Name | Code | Taxonomic Name | Plant type | | Corn | CORN | Zea mays L. | warm season annual | | Corn silage | CSIL | Zea mays L. | warm season annual | | Sweet corn | SCRN | Zea mays L. saccharata | warm season annual | | Eastern gamagrass | EGAM | Tripsacum dactyloides (L.) L. | perennial | | Grain sorghum | GRSG | Sorghum bicolor L. (Moench) | warm season annual | | Sorghum hay | SGHY | Sorghum bicolor L. (Moench) | warm season annual | | Johnsongrass | JHGR | Sorghum halepense (L.) Pers. | perennial | | Sugarcane | SUGC | Saccharum officinarum L. | perennial | | Spring wheat | SWHT | Triticum aestivum L. | cool season annual | | Winter wheat | WWHT | Triticum aestivum L. | cool season annual | | Durum wheat | DWHT | Triticum durum Desf. | cool season annual | | Rye | RYE | Secale cereale L. | cool season annual | | Spring barley | BARL | Hordeum vulgare L. | cool season annual | | Oats | OATS | Avena sativa L. | cool season annual | | Rice | RICE | Oryza sativa L. | warm season annual | | Pearl millet | PMIL | Pennisetum glaucum L. | warm season annual | | Timothy | TIMO | Phleum pratense L. | perennial | | Smooth bromegrass | BROS | Bromus inermis Leysser | perennial | | Meadow bromegrass | BROM | Bromus biebersteinii Roemer & Schultes | perennial | | Tall fescue | FESC | Festuca arundinacea | perennial | | Kentucky bluegrass | BLUG | Poa pratensis | perennial | | Bermudagrass | BERM | Cynodon dactylon | perennial | | Crested wheatgrass | CWGR | Agropyron cristatum (L.) Gaertner | perennial | | Western wheatgrass | WWGR | Agropyron smithii (Rydb.) Gould | perennial | | Slender wheatgrass | SWGR | Agropyron trachycaulum Malte | perennial | | G N | Plant | T | DI 44 | |--|-------------|--|---------------------------| | Common Name | Code | Taxonomic Name | Plant type | | Italian (annual) ryegrass | RYEG | Lolium multiflorum Lam. | cool season annual | | Russian wildrye | RYER | Psathyrostachys juncea (Fisch.) Nevski | perennial | | Altai wildrye | RYEA | Leymus angustus (Trin.) Pilger | perennial | | Sideoats grama | SIDE | Bouteloua curtipendula (Michaux) Torrey | perennial | | Big bluestem | BBLS | Andropogon gerardii Vitman | perennial | | Little bluestem | LBLS | Schizachyrium scoparium (Michaux) Nash | perennial | | Alamo switchgrass | SWCH | Panicum virgatum L. | perennial | | Indiangrass | INDN | Sorghastrum nutans (L.) Nash | perennial | | Alfalfa | ALFA | Medicago sativa L. | perennial legume | | Sweetclover | CLVS | Melilotus alba Med. | perennial legume | | Red clover | CLVR | Trifolium pratense L. | cool season annual legume | | Alsike clover | CLVA | Trifolium hybridum L. | perennial legume | | Soybean | SOYB | Glycine max L., Merr. | warm season annual legume | | Cowpeas | CWPS | Vigna sinensis | warm season annual legume | | Mung bean | MUNG | Phaseolus aureus Roxb. | warm season annual legume | | Lima beans | LIMA | Phaseolus lunatus L. | warm season annual legume | | Linia deans
Lentils | | Lens esculenta Moench J. | | | | LENT | | warm season annual legume | | Peanut | PNUT | Arachis hypogaea L.
Pisum arvense L. | warm season annual legume | | Field peas | FPEA | | cool season annual legume | | Garden or canning peas | PEAS | Pisum sativum L. ssp. sativum | cool season annual legume | | Sesbania | SESB | Sesbania macrocarpa Muhl [exaltata] | warm season annual legume | | Flax | FLAX | Linum usitatissum L. | cool season annual | | Upland cotton (harvested with stripper) | COTS | Gossypium hirsutum L. | warm season annual | | Upland cotton
(harvested with picker) | COTP | Gossypium hirsutum L. | warm season annual | | Tobacco | TOBC | Nicotiana tabacum L. | warm season annual | | Sugarbeet | SGBT | Beta vulgaris (saccharifera) L. | warm season annual | | Potato | POTA | Solanum tuberosum L. | cool season annual | | Sweetpotato | SPOT | Ipomoea batatas Lam. | warm season annual | | Carrot | CRRT | Daucus carota L. subsp. sativus (Hoffm.) Arcang. | cool season annual | | Onion | ONIO | Allium cepa L. var cepa | cool season annual | | Sunflower | CLIMIT | Helianthus annuus L. | warm season annual | | | SUNF | | cool season annual | | Spring canola-Polish | CANP | Brassica campestris | cool season annual | | Spring canola-Argentine | CANA | Brassica napus | | | Asparagus | ASPR | Asparagus officinalis L. | perennial | | Broccoli | BROC | Brassica oleracea L. var italica Plenck. | cool season annual | | Cabbage | CABG | Brassica oleracea L. var capitata L. | perennial | | Cauliflower | CAUF | Brassica oleracea L. var botrytis L. | cool season annual | | Celery | CELR | Apium graveolens L. var dulce (Mill.) Pers. | perennial | | Head lettuce | LETT | Lactuca sativa L. var capitata L. | cool season annual | | Spinach | SPIN | Spinacia oleracea L. | cool season annual | | Green beans | GRBN | Phaseolus vulgaris | warm season annual legume | | Cucumber | CUCM | Cucumis sativus L. | warm season annual | | | Plant | | | |----------------|-------|---|--------------------| | Common Name | Code | Taxonomic Name | Plant Type | | Eggplant | EGGP | Solanum melongena L. | warm season annual | | Cantaloupe | CANT | Cucumis melo L. Cantaloupensis group | warm season annual | | Honeydew melon | HMEL | Cucumis melo L. Inodorus group | warm season annual | | Watermelon | WMEL | Citrullus lanatus (Thunb.) Matsum and Nakai | warm season annual | | Bell pepper | PEPR | Capsicum annuum L. Grossum group | warm season annual | | Strawberry | STRW | Fragaria X Ananassa Duchesne. | perennial | | Tomato | TOMA | Lycopersicon esculentum Mill. | warm season annual | | Apple | APPL | Malus domestica Borkh. | trees | | Pine | PINE | Pinus | trees | | Oak | OAK | Quercus | trees | | Poplar | POPL | Populus | trees | | Honey mesquite | MESQ | Prosopis glandulosa Torr. var. glandulosa | trees | Table A-2: Generic Land Covers included in database. | | Plant | | | |------------------------------|-------------|---|--------------------| | Name | Code | Origin of Plant Growth Values | Plant Type | | Agricultural Land-Generic | AGRL | use values for Grain Sorghum | warm season annual | | Agricultural Land-Row Crops | AGRR | use values for Corn | warm season annual | | Agricultual Land-Close-grown | AGRC | use values for Winter Wheat | cool season annual | | Orchard | ORCD | use values for Apples | trees | | Hay [‡] | HAY | use values for Bermudagrass | perennial | | Forest-mixed | FRST | use values for Oak | trees | | Forest-deciduous | FRSD | use values for Oak | trees | | Forest-evergreen | FRSE | use values for Pine | trees | | Wetlands | WETL | use values for Alamo Switchgrass | perennial | | Wetlands-forested | WETF | use values for Oak | trees | | Wetlands-nonforested | WETN | use values for Alamo Switchgrass | perennial | | Pasture [‡] | PAST | use values for Bermudagrass | perennial | | Summer pasture | SPAS | use values for Bermudagrass | perennial | | Winter pasture | WPAS | use values for Fescue | perennial | | Range-grasses | RNGE | use values for Little Bluestem (<i>LAI_{max}</i> =2.5) | perennial | | Range-brush | RNGB | use values for Little Bluestem (<i>LAI_{max}</i> =2.0) | perennial | | Range-southwestern US | SWRN | use values for Little Bluestem (LAI_{max} =1.5) | perennial | | Water* | WATR | | not applicable | [‡] The Bermudagrass parameters input for Hay and Pasture are valid only in latitudes less than 35 to 37°. At higher latitudes, Fescue parameters should be used to model generic Hay and Pasture. ^{*} Water was included in the plant growth database in order to process USGS map layers in the HUMUS project. This land cover should *not* be used as a land cover in an HRU. To model water bodies, create ponds, wetlands or reservoirs. #### A.1.1 LAND COVER/PLANT TYPES IN DATABASE When compiling the list of plants in the default database, we attempted to include the most economically important plants as well as those that are widely distributed in the landscape. This list is by no means exhaustive and users may need to add plants to the list. A number of generic land cover types were also compiled to facilitate linkage of land use/land cover maps to SWAT plant categories. Because of the broad nature of the some of the categories, a number of assumptions had to be made when compiling the plant growth parameter values. The user is strongly recommended to use parameters for a specific plant rather than those of the generic land covers any time information about plant types is available for the region being modeled. Plant code (CPNM): The 4-letter codes in the plant
growth and urban databases are used by the GIS interfaces to link land use/land cover maps to SWAT plant types. When adding a new plant species or land cover category, the four letter code for the new plant must be unique. Land cover/plant classification (IDC): SWAT groups plants into seven categories: warm season annual legume, cold season annual legume, perennial legume, warm season annual, cold season annual, perennial and trees. (Biannual plants are classified as perennials.) The differences between the categories as modeled by SWAT are summarized in Chapter 17. Plant classifications can be easily found in horticulture books that summarize characteristics for different species. The classifications assigned to the plants in Table A-1 were obtained from Martin et al. (1976) and Bailey (1935). #### A.1.2 TEMPERATURE RESPONSES SWAT uses the base temperature (T_BASE) to calculate the number of heat units accrued every day. The minimum or base temperature for plant growth varies with growth stage of the plant. However, this variation is ignored by the model—SWAT uses the same base temperature throughout the growing season. The optimal temperature (T_OPT) is used to calculate temperature stress for the plant during the growing season (temperature stress is the only calculation in which optimal temperature is used). Chapter 19 reviews the influence of optimal temperature on plant growth. Base temperature is measured by growing plants in growth chambers at several different temperatures. The rate of leaf tip appearance as a function of temperature is plotted. Extrapolating the line to the leaf tip appearance rate of 0.0 leaves/day gives the base or minimum temperature for plant growth. Figure A-1 plots data for corn. (Note that the line intersects the x-axis at 8°C.) Figure A-1: Rate of leaf tip appearance as a function of temperature for corn. Optimal temperature for plant growth is difficult to measure directly. Looking at Figure A-1, one might be tempted to select the temperature corresponding to the peak of the plot as the optimal temperature. This would not be correct. The peak of the plot defines the optimal temperature for leaf development—not for plant growth. If an optimal temperature cannot be obtained through a review of literature, use the optimal temperature listed for a plant already in the database with similar growth habits. Review of temperatures for many different plants have provided generic values for base and optimal temperatures as a function of growing season. In situations, where temperature information is unavailable, these values may be used. For warm season plants, the generic base temperature is $\sim 8^{\circ}$ C and the generic optimal temperature is $\sim 25^{\circ}$ C. For cool season plants, the generic base temperature is $\sim 0^{\circ}$ C and the generic optimal temperature is $\sim 13^{\circ}$ C. Base and optimal temperatures for the plants included in the database are listed in Table A-3. Table A-3: Temperature parameters for plants included in plant growth database. | | Plant | | | | |---------------------------|-------|------------|-----------|--------------------------------| | Common Name | Code | T_{base} | T_{opt} | Reference | | Corn | CORN | 8 | 25 | (Kiniry et al, 1995) | | Corn silage | CSIL | 8 | 25 | (Kiniry et al, 1995) | | Sweet corn | SCRN | 12 | 24 | (Hackett and Carolane, 1982) | | Eastern gamagrass | EGAM | 12 | 25 | (Kiniry, personal comm., 2001) | | Grain sorghum | GRSG | 11 | 30 | (Kiniry et al, 1992a) | | Sorghum hay | SGHY | 11 | 30 | (Kiniry et al, 1992a) | | Johnsongrass | JHGR | 11 | 30 | (Kiniry et al, 1992a) | | Sugarcane | SUGC | 11 | 25 | (Kiniry and Williams, 1994) | | Spring wheat | SWHT | 0 | 18 | (Kiniry et al, 1995) | | Winter wheat | WWHT | 0 | 18 | (Kiniry et al, 1995) | | Durum wheat | DWHT | 0 | 15 | estimated | | Rye | RYE | 0 | 12.5 | estimated | | Spring barley | BARL | 0 | 25 | (Kiniry et al, 1995) | | Oats | OATS | 0 | 15 | (Kiniry, personal comm., 2001) | | Rice | RICE | 10 | 25 | (Martin et al, 1976) | | Pearl millet | PMIL | 10 | 30 | (Kiniry et al, 1991) | | Timothy | TIMO | 8 | 25 | estimated | | Smooth bromegrass | BROS | 8 | 25 | estimated | | Meadow bromegrass | BROM | 6 | 25 | (Kiniry et al, 1995) | | Tall fescue | FESC | 0 | 15 | estimated | | Kentucky bluegrass | BLUG | 12 | 25 | (Kiniry, personal comm., 2001) | | Bermudagrass | BERM | 12 | 25 | (Kiniry, personal comm., 2001) | | Crested wheatgrass | CWGR | 6 | 25 | (Kiniry et al, 1995) | | Western wheatgrass | WWGR | 6 | 25 | (Kiniry et al, 1995) | | Slender wheatgrass | SWGR | 8 | 25 | estimated | | Italian (annual) ryegrass | RYEG | 0 | 18 | estimated | | Russian wildrye | RYER | 0 | 15 | (Kiniry et al, 1995) | | Altai wildrye | RYEA | 0 | 15 | (Kiniry et al, 1995) | | Sideoats grama | SIDE | 12 | 25 | (Kiniry, personal comm., 2001) | | Big bluestem | BBLS | 12 | 25 | (Kiniry, personal comm., 2001) | | Little bluestem | LBLS | 12 | 25 | (Kiniry, personal comm., 2001) | | Alamo switchgrass | SWCH | 12 | 25 | (Kiniry et al, 1996) | | Indiangrass | INDN | 12 | 25 | (Kiniry, personal comm., 2001) | | Alfalfa | ALFA | 4 | 20 | (Kiniry, personal comm., 2001) | | Sweetclover | CLVS | 1 | 15 | estimated | | | Plant | | | | |---|-------|------------|-----------|---| | Common Name | Code | T_{base} | T_{opt} | Reference | | Red clover | CLVR | 1 | 15 | estimated | | Alsike clover | CLVA | 1 | 15 | estimated | | Soybean | SOYB | 10 | 25 | (Kiniry et al, 1992a) | | Cowpeas | CWPS | 14 | 28 | (Kiniry et al, 1991; Hackett and Carolane, 1982) | | Mung bean | MUNG | 15 | 30 | (Hackett and Carolane, 1982) | | Lima beans | LIMA | 18 | 26 | (Hackett and Carolane, 1982) | | Lentils | LENT | 3 | 20 | (Hackett and Carolane, 1982) | | Peanut | PNUT | 14 | 27 | (Hackett and Carolane, 1982) | | Field peas | FPEA | 1 | 15 | estimated | | Garden or canning peas | PEAS | 5 | 14 | (Hackett and Carolane, 1982) | | Sesbania | SESB | 10 | 25 | estimated | | Flax | FLAX | 5 | 22.5 | estimated | | Upland cotton (harvested with stripper) | COTS | 15 | 30 | (Martin et al, 1976) | | Upland cotton (harvested with picker) | COTP | 15 | 30 | (Martin et al, 1976) | | Tobacco | TOBC | 10 | 25 | (Martin et al, 1976) | | Sugarbeet | SGBT | 4 | 18 | (Kiniry and Williams, 1994) | | Potato | POTA | 7 | 22 | (Hackett and Carolane, 1982) | | Sweetpotato | SPOT | 14 | 24 | (estimated; Hackett and Caroland 1982) | | Carrot | CRRT | 7 | 24 | (Kiniry and Williams, 1994) | | Onion | ONIO | 7 | 19 | (Hackett and Carolane, 1982;
Kiniry and Williams, 1994) | | Sunflower | SUNF | 6 | 25 | (Kiniry et al, 1992b; Kiniry, personal communication, 2001) | | Spring canola-Polish | CANP | 5 | 21 | (Kiniry et al, 1995) | | Spring canola-Argentine | CANA | 5 | 21 | (Kiniry et al, 1995) | | Asparagus | ASPR | 10 | 24 | (Hackett and Carolane, 1982) | | Broccoli | BROC | 4 | 18 | (Hackett and Carolane, 1982) | | Cabbage | CABG | 1 | 18 | (Hackett and Carolane, 1982) | | Cauliflower | CAUF | 5 | 18 | (Hackett and Carolane, 1982) | | Celery | CELR | 4 | 22 | (Hackett and Carolane, 1982) | | Head lettuce | LETT | 7 | 18 | (Hackett and Carolane, 1982) | | Spinach | SPIN | 4 | 24 | (Kiniry and Williams, 1994) | | Green beans | GRBN | 10 | 19 | (Hackett and Carolane, 1982) | | Cucumber | CUCM | 16 | 32 | (Kiniry and Williams, 1994) | | Eggplant | EGGP | 15 | 26 | (Hackett and Carolane, 1982) | | Cantaloupe | CANT | 15 | 35 | (Hackett and Carolane, 1982;
Kiniry and Williams, 1994) | | Honeydew melon | HMEL | 16 | 36 | (Kiniry and Williams, 1994) | | Watermelon | WMEL | 18 | 35 | (Kiniry and Williams, 1994) | | Bell pepper | PEPR | 18 | 27 | (Kiniry and Williams, 1994) | | Strawberry | STRW | 10 | 32 | (Kiniry and Williams, 1994) | | Tomato | TOMA | 10 | 22 | (Hackett and Carolane, 1982) | | Apple | APPL | 7 | 20 | (Hackett and Carolane, 1982) | | | Plant | | | | |----------------|-------|------------|-----------|--------------------------------| | Common Name | Code | T_{base} | T_{opt} | Reference | | Pine | PINE | 0 | 30 | (Kiniry, personal comm., 2001) | | Oak | OAK | 10 | 30 | (Kiniry, personal comm., 2001) | | Poplar | POPL | 10 | 30 | (Kiniry, personal comm., 2001) | | Honey mesquite | MESQ | 10 | 30 | (Kiniry, personal comm., 2001) | #### A.1.3 LEAF AREA DEVELOPMENT Leaf area development is a function of the plant's growing season. Plant growth database variables used to quantify leaf area development are: BLAI, FRGRW1, LAIMX1, FRGRW2, LAIMX2, and DLAI. Figure A-2 illustrates the relationship of the database parameters to the leaf area development modeled by SWAT. Figure A-2: Leaf area index as a function of fraction of growing season for Alamo switchgrass. To identify the leaf area development parameters, record the leaf area index and number of accumulated heat units for the plant species throughout the growing season and then plot the results. For best results, several years worth of field data should be collected. At the very minimum, data for two years is recommended. It is important that the plants undergo no water or nutrient stress during the years in which data is collected. The leaf area index incorporates information about the plant density, so field experiments should either be set up to reproduce actual plant densities or the maximum LAI value for the plant determined from field experiments should be adjusted to reflect plant densities desired in the simulation. Maximum LAI values in the default database correspond to plant densities associated with rainfed agriculture. The leaf area index is calculated by dividing the green leaf area by the land area. Because the entire plant must be harvested to determine the leaf area, the field experiment needs to be designed to include enough plants to accommodate all leaf area measurements made during the year. Although measuring leaf area can be laborious for large samples,
there is no intrinsic difficulty in the process. The most common method is to obtain an electronic scanner and feed the harvested green leaves and stems into the scanner. Older methods for estimating leaf area include tracing of the leaves (or weighed subsamples) onto paper, the use of planimeters, the punch disk method of Watson (1958) and the linear dimension method of Duncan and Hesketh (1968). Chapter 17 reviews the methodology used to calculate accumulated heat units for a plant at different times of the year as well as determination of the fraction of total, or potential, heat units that is required for the plant database. Leaf area development parameter values for the plants included in the database are listed in Table A-4 ($LAI_{mx} = BLAI$; $fr_{PHU,1} = FRGRW1$; $fr_{LAI,1} = LAIMX1$; $fr_{PHU,2} = FRGRW2$; $fr_{LAI,2} = LAIMX2$; $fr_{PHU,sen} = DLAI$). | Tuble 11 1. Bour area de veropinent parameters for plants included in plant growth database. | Table A-4: Leaf area develop | pment paramete | ers for plants incl | uded in plant | growth database. | |--|------------------------------|----------------|---------------------|---------------|------------------| |--|------------------------------|----------------|---------------------|---------------|------------------| | Plant | | | | | | | | |-------------|--------------------------|--|--|---|--|--|--| | Code | LAI_{mx} | $fr_{PHU,1}$ | $\mathit{fr}_{\mathit{LAI},1}$ | $fr_{PHU,2}$ | $fr_{LAI,2}$ | $fr_{PHU,sen}$ | Reference | | CORN | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.70 | (Kiniry et al, 1995; Kiniry, | | | | | | | | | personal comm., 2001) | | CSIL | 4 | 0.15 | 0.05 | 0.50 | 0.95 | 0.70 | (Kiniry et al, 1995; Kiniry, | | | | | | | | | personal comm., 2001) | | SCRN | 2.5 | 0.15 | 0.05 | 0.50 | 0.95 | 0.50 | (Kiniry, personal comm., 2001; | | | | | | | | | Kiniry and Williams, 1994) | | EGAM | 2.5 | 0.05 | 0.18 | 0.25 | 0.90 | 0.40 | (Kiniry, personal comm., 2001) | | GRSG | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.64 | (Kiniry, personal comm., 2001; | | | | | | | | | Kiniry and Bockholt, 1998) | | CCHV | 4 | 0.15 | 0.05 | 0.50 | 0.05 | 0.64 | (Kiniry, personal comm., 2001; | | SULI | 4 | 0.13 | 0.03 | 0.50 | 0.93 | 0.04 | Kiniry and Bockholt, 1998) | | | Code CORN CSIL SCRN EGAM | CodeLAImxCORN3CSIL4SCRN2.5EGAM2.5GRSG3 | Code LAI _{mx} fr _{PHU,1} CORN 3 0.15 CSIL 4 0.15 SCRN 2.5 0.15 EGAM 2.5 0.05 GRSG 3 0.15 | Code LAI _{mx} fr _{PHU,1} fr _{LAI,1} CORN 3 0.15 0.05 CSIL 4 0.15 0.05 SCRN 2.5 0.15 0.05 EGAM 2.5 0.05 0.18 GRSG 3 0.15 0.05 | Code LAI _{mx} fr _{PHU,1} fr _{LAI,1} fr _{PHU,2} CORN 3 0.15 0.05 0.50 CSIL 4 0.15 0.05 0.50 SCRN 2.5 0.15 0.05 0.50 EGAM 2.5 0.05 0.18 0.25 GRSG 3 0.15 0.05 0.50 | Code LAI_{mx} $fr_{PHU,1}$ $fr_{LAI,1}$ $fr_{PHU,2}$ $fr_{LAI,2}$ CORN 3 0.15 0.05 0.50 0.95 CSIL 4 0.15 0.05 0.50 0.95 SCRN 2.5 0.15 0.05 0.50 0.95 EGAM 2.5 0.05 0.18 0.25 0.90 GRSG 3 0.15 0.05 0.50 0.95 | Code LAI _{mx} fr _{PHU,1} fr _{LAI,1} fr _{PHU,2} fr _{LAI,2} fr _{PHU,sen} CORN 3 0.15 0.05 0.50 0.95 0.70 CSIL 4 0.15 0.05 0.50 0.95 0.70 SCRN 2.5 0.15 0.05 0.50 0.95 0.50 EGAM 2.5 0.05 0.18 0.25 0.90 0.40 GRSG 3 0.15 0.05 0.50 0.95 0.64 | | Common Name | Plant
Code | LAI_{mx} | $\mathit{fr}_{\mathit{PHU},1}$ | $\mathit{fr}_{\mathit{LAI},1}$ | $\mathit{fr}_{PHU,2}$ | $fr_{LAI,2}$ | $\mathit{fr}_{\mathit{PHU},\mathit{sen}}$ | Reference | |---------------------------|---------------|------------|--------------------------------|--------------------------------|-----------------------|--------------|---|---| | Johnsongrass | JHGR | 2.5 | 0.15 | 0.05 | 0.57 | 0.95 | 0.50 | (Kiniry, personal comm., 2001; | | | | | | | | | | Kiniry et al, 1992a) | | Sugarcane | SUGC | 6 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry and Williams, 1994) | | Spring wheat | SWHT | 4 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Winter wheat | WWHT | 4 | 0.05 | 0.05 | 0.45 | 0.95 | 0.50 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Durum wheat | DWHT | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.80 | (Kiniry, personal communication, 2001; estimated) | | Rye | RYE | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.80 | (Kiniry, personal communication, 2001; estimated) | | Spring barley | BARL | 4 | 0.15 | 0.01 | 0.45 | 0.95 | 0.60 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Oats | OATS | 4 | 0.15 | 0.02 | 0.50 | 0.95 | 0.80 | (Kiniry, personal comm., 2001) | | Rice | RICE | 5 | 0.30 | 0.01 | 0.70 | 0.95 | 0.80 | (Kiniry, personal comm., 2001; estimated) | | Pearl millet | PMIL | 2.5 | 0.15 | 0.01 | 0.50 | 0.95 | 0.85 | (Kiniry, personal comm., 2001; estimated) | | Timothy | TIMO | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.85 | (Kiniry, personal comm., 2001; estimated) | | Smooth bromegrass | BROS | 5 | 0.15 | 0.01 | 0.50 | 0.95 | 0.85 | (Kiniry, personal comm., 2001; estimated) | | Meadow bromegrass | BROM | 3 | 0.45 | 0.02 | 0.80 | 0.95 | 0.85 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Tall fescue | FESC | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.80 | (Kiniry, personal comm, 2001; estimated) | | Kentucky bluegrass | BLUG | 2 | 0.05 | 0.05 | 0.30 | 0.70 | 0.35 | (Kiniry, personal comm., 2001) | | Bermudagrass | BERM | 4 | 0.05 | 0.05 | 0.49 | 0.95 | 0.99 | (Kiniry, personal comm, 2001) | | Crested wheatgrass | CWGR | 4 | 0.35 | 0.02 | 0.62 | 0.95 | 0.85 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Western wheatgrass | WWGR | 4 | 0.50 | 0.02 | 0.89 | 0.95 | 0.85 | (Kiniry et al, 1995; Kiniry, personal comm., 2001) | | Slender wheatgrass | SWGR | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.85 | (Kiniry, personal comm., 2001; estimated) | | Italian (annual) ryegrass | RYEG | 4 | 0.20 | 0.32 | 0.45 | 0.95 | 0.50 | (Kiniry, personal comm., 2001; estimated) | | Russian wildrye | RYER | 3 | 0.35 | 0.02 | 0.62 | 0.95 | 0.80 | (Kiniry et al, 1995) | | Altai wildrye | RYEA | 3 | 0.35 | 0.02 | 0.62 | 0.95 | 0.80 | (Kiniry et al, 1995) | | Sideoats grama | SIDE | 1.7 | 0.05 | 0.05 | 0.30 | 0.70 | 0.35 | (Kiniry, personal comm., 2001) | | Big bluestem | BBLS | 3 | 0.05 | 0.10 | 0.25 | 0.70 | 0.35 | (Kiniry, personal comm., 2001) | | Little bluestem | LBLS | 2.5 | 0.05 | 0.10 | 0.25 | 0.70 | 0.35 | (Kiniry, personal comm., 2001) | | Alamo switchgrass | SWCH | 6 | 0.10 | 0.20 | 0.20 | 0.95 | 0.70 | (Kiniry, personal comm., 2001;
Kiniry et al, 1996) | | Indiangrass | INDN | 3 | 0.05 | 0.10 | 0.25 | 0.70 | 0.35 | (Kiniry, personal comm., 2001) | | Alfalfa | ALFA | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.90 | (Kiniry, personal comm., 2001) | | Sweetclover | CLVS | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry, personal comm., 2001; estimated) | | Red clover | CLVR | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry, personal comm., 2001; estimated) | | Alsike clover | CLVA | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry, personal comm., 2001; estimated) | | Common Name | Plant
Code | LAI_{mx} | $\mathit{fr}_{\mathit{PHU},1}$ | $fr_{LAI,1}$ | $fr_{PHU,2}$ | $fr_{LAI.2}$ | $\mathit{fr}_{\mathit{PHU},\mathit{sen}}$ | Reference | |--|---------------|------------|--------------------------------|--------------|--------------|--------------|---|--| | Soybean | SOYB | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry, personal comm., 2001; | | Cowpeas | CWPS | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.80 | Kiniry et al, 1992a)
(Kiniry, personal comm., 2001; | | Mung bean | MUNG | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.90 | estimated)
(Kiniry, personal comm., 2001; | | Lima beans | LIMA | 2.5 | 0.10 | 0.05 | 0.80 | 0.95 | 0.90 | estimated)
(Kiniry and
Williams, 1994) | | | LIMA | | | | | | | · · | | Lentils | LENT | 4 | 0.15 | 0.02 | 0.50 | 0.95 | 0.90 | (Kiniry, personal comm., 2001; estimated) | | Peanut | PNUT | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry, personal comm., 2001; estimated) | | Field peas | FPEA | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.75 | (Kiniry, personal comm., 2001; estimated) | | Garden or canning peas | PEAS | 2.5 | 0.10 | 0.05 | 0.80 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Sesbania | SESB | 5 | 0.15 | 0.01 | 0.50 | 0.95 | 0.90 | (Kiniry, personal comm., 2001; estimated) | | Flax | FLAX | 2.5 | 0.15 | 0.02 | 0.50 | 0.95 | 0.90 | (Kiniry, personal comm., 2001; estimated) | | Upland cotton (harvested with stripper) | COTS | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.95 | (Kiniry, personal comm., 2001; estimated) | | Upland cotton
(harvested with picker) | COTP | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.95 | (Kiniry, personal comm., 2001; estimated) | | Tobacco | TOBC | 4.5 | 0.15 | 0.05 | 0.50 | 0.95 | 0.70 | (Kiniry and Williams, 1994) | | Sugarbeet | SGBT | 5 | 0.05 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Potato | POTA | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.60 | (Kiniry, personal comm., 2001;
Kiniry and Williams, 1994) | | Sweetpotato | SPOT | 4 | 0.15 | 0.01 | 0.50 | 0.95 | 0.60 | (Kiniry, personal comm., 2001; estimated) | | Carrot | CRRT | 3.5 | 0.15 | 0.01 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Onion | ONIO | 1.5 | 0.15 | 0.01 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Sunflower | SUNF | 3 | 0.15 | 0.01 | 0.50 | 0.95 | 0.62 | (Kiniry, personal comm., 2001;
Kiniry et al, 1992b) | | Spring canola-Polish | CANP | 3.5 | 0.15 | 0.02 | 0.45 | 0.95 | 0.50 | (Kiniry et al, 1995) | | Spring canola-Argentine | CANA | 4.5 | 0.15 | 0.02 | 0.45 | 0.95 | 0.50 | (Kiniry et al, 1995) | | Asparagus | ASPR | 4.2 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Broccoli | BROC | 4.2 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Cabbage | CABG | 3 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Cauliflower | CAUF | 2.5 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Celery | CELR | 2.5 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Head lettuce | LETT | 4.2 | 0.25 | 0.23 | 0.40 | 0.86 | 1.00 | (Kiniry and Williams, 1994) | | Spinach | SPIN | 4.2 | 0.10 | 0.05 | 0.90 | 0.95 | 0.95 | (Kiniry and Williams, 1994) | | Green beans | GRBN | 1.5 | 0.10 | 0.05 | 0.80 | 0.95 | 0.90 | (Kiniry and Williams, 1994) | | Cucumber | CUCM | 1.5 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Eggplant | EGGP | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Cantaloupe | CANT | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Honeydew melon | HMEL | 4 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Watermelon | WMEL | 1.5 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Bell pepper | PEPR | 5 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | | Plant | | | | | | | | |----------------|-------|------------|--------------------------------|--------------|--------------|--------------|----------------|--| | Common Name | Code | LAI_{mx} | $\mathit{fr}_{\mathit{PHU},1}$ | $fr_{LAI,1}$ | $fr_{PHU,2}$ | $fr_{LAI,2}$ | $fr_{PHU,sen}$ | Reference | | Strawberry | STRW | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.60 | (Kiniry and Williams, 1994) | | Tomato | TOMA | 3 | 0.15 | 0.05 | 0.50 | 0.95 | 0.95 | (Kiniry and Williams, 1994) | | Apple | APPL | 4 | 0.10 | 0.15 | 0.50 | 0.75 | 0.99 | (Kiniry, personal comm., 2001; estimated) | | Pine | PINE | 5 | 0.15 | 0.70 | 0.25 | 0.99 | 0.99 | (Kiniry, personal comm., 2001) | | Oak | OAK | 5 | 0.05 | 0.05 | 0.40 | 0.95 | 0.99 | (Kiniry, personal comm., 2001) | | Poplar | POPL | 5 | 0.05 | 0.05 | 0.40 | 0.95 | 0.99 | (Kiniry, personal comm., 2001) | | Honey mesquite | MESQ | 1.25 | 0.05 | 0.05 | 0.40 | 0.95 | 0.99 | (Kiniry, 1998; Kiniry, personal communication, 2001) | #### **A.1.4 ENERGY-BIOMASS CONVERSION** Radiation-use efficiency (RUE) quantifies the efficiency of a plant in converting light energy into biomass. Four variables in the plant growth database are used to define the RUE in ideal growing conditions (BIO_E), the impact of reduced vapor pressure on RUE (WAVP), and the impact of elevated CO₂ concentration on RUE (CO2HI, BIOEHI). Determination of RUE is commonly performed and a literature review will provide those setting up experiments with numerous examples. The following overview of the methodology used to measure RUE was summarized from Kiniry et al (1998) and Kiniry et al (1999). To calculate RUE, the amount of photosynthetically active radiation (PAR) intercepted and the mass of aboveground biomass is measured several times throughout a plant's growing season. The frequency of the measurements taken will vary but in general 4 to 7 measurements per growing season are considered to be adequate. As with leaf area determinations, the measurements should be performed on non-stressed plants. Intercepted radiation is measured with a light meter. Whole spectrum and PAR sensors are available and calculations of RUE will be performed differently depending on the sensor used. A brief discussion of the difference between whole spectrum and PAR sensors and the difference in calculations is given in Kiniry (1999). The use of a PAR sensor in RUE studies is strongly encouraged. When measuring radiation, three to five sets of measurements are taken rapidly for each plant plot. A set of measurements consists of 10 measurements above the leaf canopy, 10 below, and 10 more above. The light measurements should be taken between 10:00 am and 2:00 pm local time. The measurements above and below the leaf canopy are averaged and the fraction of intercepted PAR is calculated for the day from the two values. Daily estimates of the fraction of intercepted PAR are determined by linearly interpolating the measured values. The *fraction* of intercepted PAR is converted to an *amount* of intercepted PAR using daily values of incident total solar radiation measured with a standard weather station. To convert total incident radiation to total incident PAR, the daily solar radiation values are multiplied by the percent of total radiation that has a wavelength between 400 and 700 mm. This percent usually falls in the range 45 to 55% and is a function of cloud cover. 50% is considered to be a default value. Once daily intercepted PAR values are determined, the total amount of PAR intercepted by the plant is calculated for each date on which biomass was harvested. This is calculated by summing daily intercepted PAR values from the date of seedling emergence to the date of biomass harvest. To determine biomass production, aboveground biomass is harvested from a known area of land within the plot. The plant material should be dried at least 2 days at 65°C and then weighed. RUE is determined by fitting a linear regression for aboveground biomass as a function of intercepted PAR. The slope of the line is the RUE. Figure A-3 shows the plots of aboveground biomass and summed intercepted photosynthetically active radiation for Eastern gamagrass. (Note that the units for RUE values in the graph, as well as values typically reported in literature, are different from those used by SWAT. To obtain the value used in SWAT, multiply by 10.) Figure A-3: Aboveground biomass and summed intercepted photosynthetically active radiation for Eastern gamagrass (from Kiniry et al., 1999). Stockle and Kiniry (1990) first noticed a relationship between RUE and vapor pressure deficit and were able to explain a large portion of within-species variability in RUE values for sorghum and corn by plotting RUE values as a function of average daily vapor pressure deficit values. Since this first article, a number of other studies have been conducted that support the dependence of RUE on vapor pressure deficit. However, there is still some debate in the scientific community on the validity of this relationship. If the user does not wish to simulate a change in RUE with vapor pressure deficit, the variable WAVP can be set to 0.0 for the plant. To define the impact of vapor pressure deficit on RUE, vapor pressure deficit values must be recorded during the growing seasons that RUE determinations are being made. It is important that the plants are exposed to no other stress than vapor pressure deficit, i.e. plant growth should not be limited by lack of soil water and nutrients. Vapor pressure deficits can be calculated from relative humidity (see Chapter 3) or from daily maximum and minimum temperatures using the technique of Diaz and Campbell (1988) as described by Stockle and Kiniry (1990). The change in RUE with vapor pressure deficit is determined by fitting a linear regression for RUE as a function of vapor pressure deficit. Figure A-4 shows a plot of RUE as a function of vapor pressure deficit for grain sorghum. Figure A-4: Response of radiation-use efficiency to mean daily vapor pressure deficit for grain sorghum. From Figure A-4, the rate of decline in radiation-use efficiency per unit increase in vapor pressure deficit, Δrue_{dcl} , for sorghum is 8.4×10^{-1} g·MJ⁻¹·kPa⁻¹. When RUE is adjusted for vapor pressure deficit, the model assumes the RUE value reported for BIO_E is the radiation-use efficiency at a vapor pressure deficit of 1 kPa. In order to assess the impact of climate change on agricultural productivity, SWAT incorporates equations that adjust RUE for elevated atmospheric CO₂ concentrations. Values must be entered for CO2HI and BIOEHI in the plant database whether or not the user plans to simulate climate change. For simulations in which elevated CO₂ levels are not modeled, CO2HI should be set to some number greater than 330 ppmv and BIOEHI
should be set to some number greater than BIO_E. To obtain radiation-use efficiency values at elevated CO₂ levels for plant species not currently in the database, plants should be established in growth chambers set up in the field or laboratory where CO₂ levels can be controlled. RUE values are determined using the same methodology described previously. Radiation-use efficiency parameter values for the plants included in the database are listed in Table A-5 ($RUE = BIO_E$; $\Delta rue_{dcl} = WAVP$; $RUE_{hi} = BIOEHI$; $CO_{2hi} = CO2HI$). Table A-5: Biomass production parameters for plants included in plant growth database. | Common Name | Plant
Code | RUE | ∆rue _{dcl} | RUE_{hi} | CO_{2hi} | Reference | |---------------------------|---------------|------|---------------------|------------|------------|---| | Corn | CORN | 39 | 7.2 | 45 | 660 | (Kiniry et al, 1998; Kiniry et al, 1997; Kiniry, personal communication, 2001) | | Corn silage | CSIL | 39 | 7.2 | 45 | 660 | (Kiniry et al, 1998; Kiniry et al, 1997; Kiniry, personal communication, 2001) | | Sweet corn | SCRN | 39 | 7.2 | 45 | 660 | (Kiniry and Williams, 1994; Kiniry et al, 1997; Kiniry, personal communication, 2001) | | Eastern gamagrass | EGAM | 21 | 10 | 58 | 660 | (Kiniry et al, 1999; Kiniry, personal communication, 2001) | | Grain sorghum | GRSG | 33.5 | 8.5 | 36 | 660 | (Kiniry et al, 1998; Kiniry, personal communication, 2001) | | Sorghum hay | SGHY | 33.5 | 8.5 | 36 | 660 | (Kiniry et al, 1998; Kiniry, personal communication, 2001) | | Johnsongrass | JHGR | 35 | 8.5 | 36 | 660 | (Kiniry et al, 1992a; Kiniry, personal communication, 2001) | | Sugarcane | SUGC | 25 | 10 | 33 | 660 | (Kiniry and Williams, 1994; Kiniry, personal communication, 2001) | | Spring wheat | SWHT | 35 | 8 | 46 | 660 | (Kiniry et al, 1992a; Kiniry, personal communication, 2001; estimated) | | Winter wheat | WWHT | 30 | 6 | 39 | 660 | (Kiniry et al, 1995; estimated) | | Durum wheat | DWHT | 30 | 7 | 45 | 660 | (estimated) | | Rye | RYE | 35 | 7 | 45 | 660 | (estimated) | | Spring barley | BARL | 35 | 7 | 45 | 660 | (Kiniry et al, 1995; estimated) | | Oats | OATS | 35 | 10 | 45 | 660 | (Kiniry, personal communication, 2001) | | Rice | RICE | 22 | 5 | 31 | 660 | (Kiniry et al, 1989; estimated) | | Pearl millet | PMIL | 35 | 8 | 40 | 660 | (estimated) | | Timothy | TIMO | 35 | 8 | 45 | 660 | (estimated) | | Smooth bromegrass | BROS | 35 | 8 | 45 | 660 | (estimated) | | Meadow bromegrass | BROM | 35 | 8 | 45 | 660 | (Kiniry et al, 1995; estimated) | | Tall fescue | FESC | 30 | 8 | 39 | 660 | (estimated) | | Kentucky bluegrass | BLUG | 18 | 10 | 31 | 660 | (Kiniry, personal communication, 2001) | | Bermudagrass | BERM | 35 | 10 | 36 | 660 | (Kiniry, personal communication, 2001) | | Crested wheatgrass | CWGR | 35 | 8 | 38 | 660 | (Kiniry et al, 1995; Kiniry, personal communication, 2001) | | Western wheatgrass | WWGR | 35 | 8 | 45 | 660 | (Kiniry et al, 1995; estimated) | | Slender wheatgrass | SWGR | 35 | 8 | 45 | 660 | (estimated) | | Italian (annual) ryegrass | RYEG | 30 | 6 | 39 | 660 | (estimated) | | Russian wildrye | RYER | 30 | 8 | 39 | 660 | (Kiniry et al, 1995; estimated) | | Altai wildrye | RYEA | 30 | 8 | 46 | 660 | (Kiniry et al, 1995; Kiniry, personal communication, 2001) | | Sideoats grama | SIDE | 11 | 10 | 21 | 660 | (Kiniry et al, 1999; Kiniry, personal communication, 2001) | | Common Name | Plant
Code | RUE | ∆rue _{dcl} | RUE_{hi} | CO_{2hi} | Reference | |--|---------------|-----|---------------------|------------|------------|---| | Big bluestem | BBLS | 14 | 10 | 39 | 660 | (Kiniry et al, 1999; Kiniry, personal communication, 2001) | | Little bluestem | LBLS | 34 | 10 | 39 | 660 | (Kiniry, personal communication, 2001) | | Alamo switchgrass | SWCH | 47 | 8.5 | 54 | 660 | (Kiniry et al, 1996; Kiniry, personal | | | | | 4.0 | • | | communication, 2001) | | Indiangrass | INDN | 34 | 10 | 39 | 660 | (Kiniry, personal communication, 2001) | | Alfalfa | ALFA | 20 | 10 | 35 | 660 | (Kiniry, personal communication, 2001) | | Sweetclover | CLVS | 25 | 10 | 30 | 660 | (estimated) | | Red clover | CLVR | 25 | 10 | 30 | 660 | (estimated) | | Alsike clover | CLVA | 25 | 10 | 30 | 660 | (estimated) | | Soybean | SOYB | 25 | 8 | 34 | 660 | (Kiniry et al, 1992a; Kiniry, personal | | | | | | | | communication, 2001) | | Cowpeas | CWPS | 35 | 8 | 39 | 660 | (estimated) | | Mung bean | MUNG | 25 | 10 | 33 | 660 | (estimated) | | Lima beans | LIMA | 25 | 5 | 34 | 660 | (Kiniry and Williams, 1994; estimated) | | Lentils | LENT | 20 | 10 | 33 | 660 | (estimated) | | Peanut | PNUT | 20 | 4 | 25 | 660 | (estimated) | | Field peas | FPEA | 25 | 10 | 30 | 660 | (estimated) | | Garden or canning peas | PEAS | 25 | 5 | 34 | 660 | (Kiniry and Williams, 1994; estimated) | | Sesbania | SESB | 50 | 10 | 60 | 660 | (estimated) | | Flax | FLAX | 25 | 10 | 33 | 660 | (estimated) | | Upland cotton | COTS | 15 | 3 | 19 | 660 | (estimated) | | (harvested with stripper) | 0015 | | | | | (************************************** | | Upland cotton
(harvested with picker) | COTP | 15 | 3 | 19 | 660 | (estimated) | | Tobacco | TOBC | 39 | 8 | 44 | 660 | (Kiniry and Williams, 1994; estimated) | | Sugarbeet | SGBT | 30 | 10 | 35 | 660 | (Kiniry and Williams, 1994; estimated) | | Potato | POTA | 25 | 14.8 | 30 | 660 | (Manrique et al, 1991; estimated) | | Sweetpotato | SPOT | 15 | 3 | 19 | 660 | (estimated) | | Carrot | CRRT | 30 | 10 | 35 | 660 | (Kiniry and Williams, 1994; estimated) | | Onion | ONIO | 30 | 10 | 35 | 660 | (Kiniry and Williams, 1994; estimated) | | Sunflower | SUNF | 46 | 32.3 | 59 | 660 | (Kiniry et al, 1992b; Kiniry, personal communication, 2001) | | Spring canola-Polish | CANP | 34 | 10 | 39 | 660 | (Kiniry et al, 1995; estimated) | | Spring canola-Argentine | CANA | 34 | 10 | 40 | 660 | (Kiniry et al, 1995; estimated) | | Asparagus | ASPR | 90 | 5 | 95 | 660 | (Kiniry and Williams, 1994; estimated) | | Broccoli | BROC | 26 | 5 | 30 | 660 | (Kiniry and Williams, 1994; estimated) | | Cabbage | CABG | 19 | 5 | 25 | 660 | (Kiniry and Williams, 1994; estimated) | | Cauliflower | CAUF | 21 | 5 | 25 | 660 | (Kiniry and Williams, 1994; estimated) | | Celery | CELR | 27 | 5 | 30 | 660 | (Kiniry and Williams, 1994; estimated) | | Head lettuce | LETT | 23 | 8 | 25 | 660 | (Kiniry and Williams, 1994; estimated) | | Spinach | SPIN | 30 | 5 | 35 | 660 | (Kiniry and Williams, 1994; estimated) | | Green beans | GRBN | 25 | 5 | 34 | 660 | (Kiniry and Williams, 1994; estimated) | | Cucumber | CUCM | 30 | 8 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Eggplant | EGGP | 30 | 8 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Cantaloupe | CANT | 30 | 3 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | | Plant | | | | | | |----------------|-------|------|--------------------|------------|------------|--| | Common Name | Code | RUE | Δrue_{dcl} | RUE_{hi} | CO_{2hi} | Reference | | Honeydew melon | HMEL | 30 | 3 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Watermelon | WMEL | 30 | 3 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Bell pepper | PEPR | 30 | 8 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Strawberry | STRW | 30 | 8 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Tomato | TOMA | 30 | 8 | 39 | 660 | (Kiniry and Williams, 1994; estimated) | | Apple | APPL | 15 | 3 | 20 | 660 | (estimated) | | Pine | PINE | 15 | 8 | 16 | 660 | (Kiniry, personal communication, 2001) | | Oak | OAK | 15 | 8 | 16 | 660 | (Kiniry, personal communication, 2001) | | Poplar | POPL | 30 | 8 | 31 | 660 | (Kiniry, personal communication, 2001) | | Honey mesquite | MESQ | 16.1 | 8 | 18 | 660 | (Kiniry, 1998; Kiniry, personal comm., 2001) | #### **A.1.5 STOMATAL CONDUCTANCE** Stomatal conductance of water vapor is used in the Penman-Monteith calculations of maximum plant evapotranspiration. The plant database contains three variables pertaining to stomatal conductance that are required only if the Penman-Monteith equations are chosen to model evapotranspiration: maximum stomatal conductance (GSI), and two variables that define the impact of vapor pressure deficit on stomatal conductance (FRGMAX, VPDFR). Körner et al (1979) defines maximum leaf diffusive conductance as the largest value of conductance observed in fully developed leaves of well-watered plants under optimal climatic conditions, natural outdoor CO₂ concentrations and sufficient nutrient supply. Leaf diffusive conductance of water vapor cannot be measured directly but can be calculated from measurements of transpiration under known climatic conditions. A number of different methods are used to determine diffusive conductance: transpiration measurements in photosynthesis cuvettes, energy balance measurements or weighing experiments, ventilated diffusion porometers and non-ventilated porometers. Körner (1977) measured diffusive conductance using a ventilated diffusion porometer. To obtain maximum leaf conductance values, leaf conductance is determined between sunrise and late morning until a clear decline or no further increase is observed. Depending on phenology, measurements are taken on at least three bright days in late spring and summer, preferably just after a rainy period. The means of maximum leaf conductance of 5 to 10 samples each day are averaged, yielding the maximum diffusive conductance for the species. Due to the variation of the location of stomata on plant leaves for different plant species, conductance values should be calculated for the total leaf surface area. Körner et al (1979) compiled maximum leaf diffusive conductance data for 246 plant species. The data for each individual species was presented as well as
summarized by 13 morphologically and/or ecologically comparable plant groups. All maximum stomatal conductance values in the plant growth database were based on the data included in Körner et al (1979) (see Table A-6). As with radiation-use efficiency, stomatal conductance is sensitive to vapor pressure deficit. Stockle et al (1992) compiled a short list of stomatal conductance response to vapor pressure deficit for a few plant species. Due to the paucity of data, default values for the second point on the stomatal conductance vs. vapor pressure deficit curve are used for all plant species in the database. The fraction of maximum stomatal conductance (FRGMAX) is set to 0.75 and the vapor pressure deficit corresponding to the fraction given by FRGMAX (VPDFR) is set to 4.00 kPa. If the user has actual data, they should use those values, otherwise the default values are adequate. #### A.1.6 CANOPY HEIGHT/ROOT DEPTH Maximum canopy height (CHTMX) is a straightforward measurement. The canopy height of non-stressed plants should be recorded at intervals throughout the growing season. The maximum value recorded is used in the database. To determine maximum rooting depth (RDMX), plant samples need to be grown on soils without an impermeable layer. Once the plants have reached maturity, soil cores are taken for the entire depth of the soil. Each 0.25 m increment is washed and the live plant material collected. Live roots can be differentiated from dead roots by the fact that live roots are whiter and more elastic and have an intact cortex. The deepest increment of the soil core in which live roots are found defines the maximum rooting depth. Table A-6 lists the maximum canopy height and maximum rooting depths for plants in the default database. Table A-6: Maximum stomatal conductance ($g_{\ell,mx}$), maximum canopy height ($h_{c,mx}$), maximum root depth ($z_{root,mx}$), minimum USLE C factor for land cover ($C_{USLE,mn}$). | Common Name | Plant
Code | $g_{\ell,mx}$ | $h_{c,mx}$ | Z _{root,mx} | $C_{USLE,mn}$ | Reference | |--------------------|---------------|---------------|------------|----------------------|---------------|---| | Corn | CORN | .0071 | 2.5 | 2.0 | .20 | (Körner et al, 1979; Martin et al, 1976; Kiniry | | | Colux | | | | | et al, 1995; Kiniry, personal comm., 2001) | | Corn silage | CSIL | .0071 | 2.5 | 2.0 | .20 | (Körner et al, 1979; Martin et al, 1976; Kiniry | | · · | | | | | | et al, 1995; Kiniry, personal comm., 2001) | | Sweet corn | SCRN | .0071 | 2.5 | 2.0 | .20 | (Körner et al, 1979, Kiniry and Williams, | | _ | | | | | | 1994; Kiniry, personal comm., 2001) | | Eastern gamagrass | EGAM | .0055 | 1.7 | 2.0 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Grain sorghum | GRSG | .0050 | 1.0 | 2.0 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Sorghum hay | SGHY | .0050 | 1.5 | 2.0 | .20 | (Körner et al, 1979; Martin et al, 1976; Kiniry, | | | | | | | | personal comm., 2001) | | Johnsongrass | JHGR | .0048 | 1.0 | 2.0 | .20 | (Körner et al, 1979; Kiniry et al, 1992a) | | Sugarcane | SUGC | .0055 | 3.0 | 2.0 | .001 | (Körner et al, 1979; Kiniry and Williams, 1994) | | Spring wheat | SWHT | .0056 | 0.9 | 2.0 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Winter wheat | WWHT | .0056 | 0.9 | 1.3 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Kiniry et al, 1995) | | Durum wheat | DWHT | .0056 | 1.0 | 2.0 | .03 | (Körner et al, 1979; estimated; Kiniry, personal comm., 2001) | | Rye | RYE | .0100 | 1.0 | 1.8 | .03 | (Körner et al, 1979; estimated; Martin et al, 1976; Kiniry, personal comm., 2001) | | Spring barley | BARL | .0083 | 1.2 | 1.3 | .01 | (Körner et al, 1979; Kiniry and Williams, 1994; Kiniry et al, 1995) | | Oats | OATS | .0055 | 1.5 | 2.0 | .03 | (Körner et al, 1979; Martin et al, 1976; Kiniry, personal comm., 2001) | | Rice | RICE | .0078 | 0.8 | 0.9 | .03 | (Körner et al, 1979; Martin et al, 1976; estimated) | | Pearl millet | PMIL | .0143 | 3.0 | 2.0 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; estimated) | | Timothy | TIMO | .0055 | 0.8 | 2.0 | .003 | (Körner et al, 1979; estimated) | | Smooth bromegrass | BROS | .0025 | 1.2 | 2.0 | .003 | (Körner et al, 1979; Martin et al, 1976; | | C | | | | | | estimated) | | Meadow bromegrass | BROM | .0055 | 0.8 | 1.3 | .003 | (Körner et al, 1979; estimated; Kiniry et al, 1995) | | Tall fescue | FESC | .0055 | 1.5 | 2.0 | .03 | (Körner et al, 1979; Martin et al, 1976; estimated) | | Kentucky bluegrass | BLUG | .0055 | 0.2 | 1.4 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Bermudagrass | BERM | .0055 | 0.5 | 2.0 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Crested wheatgrass | CWGR | .0055 | 0.9 | 1.3 | .003 | (Körner et al, 1979; Martin et al, 1976; Kiniry et al, 1995) | | Western wheatgrass | WWGR | .0083 | 0.6 | 1.3 | .003 | (Körner et al, 1979; Martin et al, 1976; Kiniry et al, 1995; estimated) | | Slender wheatgrass | SWGR | .0055 | 0.7 | 2.0 | .003 | (Körner et al, 1979; estimated) | | Common Name | Plant
Code | $g_{\ell,mx}$ | $h_{c,mx}$ | Z _{root,mx} | $C_{USLE,mn}$ | Reference | |--|---------------|---------------|------------|----------------------|---------------|---| | Italian (annual) ryegrass | RYEG | .0055 | 0.8 | 1.3 | .03 | (Körner et al, 1979; estimated) | | Russian wildrye | RYER | .0065 | 1.0 | 1.3 | .03 | (Körner et al, 1979; estimated; Kiniry et al, 1995) | | Altai wildrye | RYEA | .0055 | 1.1 | 1.3 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Kiniry et al, 1995) | | Sideoats grama | SIDE | .0055 | 0.4 | 1.4 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Big bluestem | BBLS | .0055 | 1.0 | 2.0 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Little bluestem | LBLS | .0055 | 1.0 | 2.0 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Alamo switchgrass | SWCH | .0055 | 2.5 | 2.2 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001; Kiniry et al, 1996) | | Indiangrass | INDN | .0055 | 1.0 | 2.0 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Alfalfa | ALFA | .0100 | 0.9 | 3.0 | .01 | (Jensen et al, 1990; Martin et al, 1976; Kiniry, personal comm., 2001) | | Sweetclover | CLVS | .0055 | 1.5 | 2.4 | .003 | (Körner et al, 1979; Kiniry, personal comm., 2001; Martin et al, 1976; estimated) | | Red clover | CLVR | .0065 | 0.75 | 1.5 | .003 | (Körner et al, 1979; Martin et al, 1976; estimated) | | Alsike clover | CLVA | .0055 | 0.9 | 2.0 | .003 | (Körner et al, 1979; Martin et al, 1976; estimated) | | Soybean | SOYB | .0071 | 0.8 | 1.7 | .20 | (Körner et al, 1979; Kiniry et al, 1992a) | | Cowpeas | CWPS | .0055 | 1.2 | 2.0 | .03 | (Körner et al, 1979; estimated) | | Mung bean | MUNG | .0055 | 1.5 | 2.0 | .20 | (Körner et al, 1979; estimated) | | Lima beans | LIMA | .0055 | 0.6 | 2.0 | .20 | (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Lentils | LENT | .0055 | 0.55 | 1.2 | .20 | (Körner et al, 1979; Martin et al, 1976;
Maynard and Hochmuth, 1997) | | Peanut | PNUT | .0063 | 0.5 | 2.0 | .20 | (Körner et al, 1979; estimated) | | Field peas | FPEA | .0055 | 1.2 | 1.2 | .01 | (Körner et al, 1979; Martin et al, 1976;
Maynard and Hochmuth, 1997; estimated) | | Garden or canning peas | PEAS | .0055 | 0.6 | 1.2 | .20 | (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Sesbania | SESB | .0055 | 2.0 | 2.0 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; estimated) | | Flax | FLAX | .0055 | 1.2 | 1.5 | .20 | (Körner et al, 1979; Martin et al, 1976; Jensen et al, 1990; estimated) | | Upland cotton (harvested with stripper) | COTS | .0091 | 1.0 | 2.5 | .20 | (Monteith, 1965; Kiniry, personal comm., 2001; Martin et al, 1976) | | Upland cotton
(harvested with picker) | COTP | .0091 | 1.0 | 2.5 | .20 | (Monteith, 1965; Kiniry, personal comm., 2001; Martin et al, 1976) | | Tobacco | TOBC | .0048 | 1.8 | 2.0 | .20 | (Körner et al, 1979; Martin et al, 1976; Kiniry and Williams, 1994) | | Sugarbeet | SGBT | .0071 | 1.2 | 2.0 | .20 | (Körner et al, 1979; Kiniry and Williams, 1994) | | Potato | РОТА | .0050 | 0.6 | 0.6 | .20 | (Körner et al, 1979; Martin et al, 1976;
Maynard and Hochmuth, 1997; Kiniry and
Williams, 1994) | | Common Name | Plant
Code | $g_{\ell,mx}$ | $h_{c,mx}$ | Z _{root,mx} | $C_{USLE,mn}$ | Reference | |-------------------------|---------------|---------------|------------|----------------------|---------------|---| | Sweetpotato | SPOT | .0065 | 0.8 | 2.0 | .05 | (Körner et al, 1979; estimated; Maynard and | | Carrot | CRRT | .0065 | 0.3 | 1.2 | .20 | Hochmuth, 1997) (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Onion | ONIO | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Sunflower | SUNF | .0077 | 2.5 | 2.0 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Spring canola-Polish | CANP | .0065 | 0.9 | 0.9 | .20 | (Körner et al, 1979; estimated; Kiniry et al, 1995) | | Spring canola-Argentine | CANA | .0065 | 1.3 | 1.4 | .20 | (Körner et al, 1979; estimated; Kiniry et al, 1995) | | Asparagus | ASPR | .0065 | 0.5 | 2.0 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Broccoli | BROC | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Cabbage | CABG | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and
Hochmuth, 1997; Kiniry and Williams, 1994) | | Cauliflower | CAUF | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Celery | CELR | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Head lettuce | LETT | .0025 | 0.2 | 0.6 | .01 | (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Spinach | SPIN | .0065 | 0.5 | 0.6 | .20 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Green beans | GRBN | .0077 | 0.6 | 1.2 | .20 | (Körner et al, 1979; Kiniry and Williams, 1994; Maynard and Hochmuth, 1997) | | Cucumber | CUCM | .0033 | 0.5 | 1.2 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997) | | Eggplant | EGGP | .0065 | 0.5 | 1.2 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Cantaloupe | CANT | .0065 | 0.5 | 1.2 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Honeydew melon | HMEL | .0065 | 0.5 | 1.2 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry | | Watermelon | WMEL | .0065 | 0.5 | 2.0 | .03 | and Williams, 1994) (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry | | Bell pepper | PEPR | .0053 | 0.5 | 1.2 | .03 | and Williams, 1994) (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Strawberry | STRW | .0065 | 0.5 | 0.6 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Common Name | Plant
Code | $g_{\ell,mx}$ | $h_{c,mx}$ | Z _{root,mx} | $C_{USLE,mn}$ | Reference | |----------------|---------------|---------------|------------|----------------------|---------------|---| | Tomato | TOMA | .0077 | 0.5 | 2.0 | .03 | (Körner et al, 1979; Kiniry, personal comm., 2001; Maynard and Hochmuth, 1997; Kiniry and Williams, 1994) | | Apple | APPL | .0071 | 3.5 | 2.0 | .001 | (Körner et al, 1979; estimated; Jensen et al, 1990) | | Pine | PINE | .0019 | 10.0 | 3.5 | .001 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Oak | OAK | .0020 | 6.0 | 3.5 | .001 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Poplar | POPL | .0036 | 7.5 | 3.5 | .001 | (Körner et al, 1979; Kiniry, personal comm., 2001) | | Honey mesquite | MESQ | .0036 | 6.0 | 3.5 | .001 | (Körner et al, 1979; Kiniry, personal comm., 2001) | ### **A.1.7 PLANT NUTRIENT CONTENT** In order to calculate the plant nutrient demand throughout a plant's growing cycle, SWAT needs to know the fraction of nutrient in the total plant biomass (on a dry weight basis) at different stages of crop growth. Six variables in the plant database provide this information: BN(1), BN(2), BN(3), BP(1), BP(2), and BP(3). Plant samples are analyzed for nitrogen and phosphorus content at three times during the growing season: shortly after emergence, near the middle of the season, and at maturity. The plant samples can be sent to testing laboratories to obtain the fraction of nitrogen and phosphorus in the biomass. Ideally, the plant samples tested for nutrient content should include the roots as well as the aboveground biomass. Differences in partitioning of nutrients to roots and shoots can cause erroneous conclusions when comparing productivity among species if only the aboveground biomass is measured. The fractions of nitrogen and phosphorus for the plants included in the default database are listed in Table A-7. Table A-7: Nutrient parameters for plants included in plant growth database. | | Plant | | | | | | | | |-------------------|-------------|------------|------------|------------|------------|------------|------------|--| | Common Name | Code | $fr_{N,1}$ | $fr_{N,2}$ | $fr_{N,3}$ | $fr_{P,1}$ | $fr_{P,2}$ | $fr_{P,3}$ | Reference | | Corn | CORN | .0470 | .0177 | .0138 | .0048 | .0018 | .0014 | (Kiniry et al., 1995) | | Corn silage | CSIL | .0470 | .0177 | .0138 | .0048 | .0018 | .0014 | (Kiniry et al., 1995) | | Sweet corn | SCRN | .0470 | .0177 | .0138 | .0048 | .0018 | .0014 | (Kiniry and Williams, 1994) | | Eastern gamagrass | EGAM | .0200 | .0100 | .0070 | .0014 | .0010 | .0007 | (Kiniry, personal communication, 2001) | | | Plant | | | | | | | | |---------------------------|-------|------------|------------|------------|------------|------------|------------|---| | Common Name | Code | $fr_{N,1}$ | $fr_{N,2}$ | $fr_{N,3}$ | $fr_{P,1}$ | $fr_{P,2}$ | $fr_{P,3}$ | Reference | | Grain sorghum | GRSG | .0440 | .0164 | .0128 | .0060 | .0022 | .0018 | (Kiniry, personal communication, 2001) | | Sorghum hay | SGHY | .0440 | .0164 | .0128 | .0060 | .0022 | .0018 | (Kiniry, personal communication, 2001) | | Johnsongrass | JHGR | .0440 | .0164 | .0128 | .0060 | .0022 | .0018 | (Kiniry et al., 1992a) | | Sugarcane | SUGC | .0100 | .0040 | .0025 | .0075 | .0030 | .0019 | (Kiniry and Williams, 1994) | | Spring wheat | SWHT | .0600 | .0231 | .0134 | .0084 | .0032 | .0019 | (Kiniry et al., 1992a) | | Winter wheat | WWHT | .0663 | .0255 | .0148 | .0053 | .0020 | .0012 | (Kiniry et al., 1995) | | Durum wheat | DWHT | .0600 | .0231 | .0130 | .0084 | .0032 | .0019 | estimated | | Rye | RYE | .0600 | .0231 | .0130 | .0084 | .0032 | .0019 | estimated | | Spring barley | BARL | .0590 | .0226 | .0131 | .0057 | .0022 | .0013 | (Kiniry et al., 1995) | | Oats | OATS | .0600 | .0231 | .0134 | .0084 | .0032 | .0019 | (Kiniry, personal communication, 2001) | | | | | | | | | | | | Rice | RICE | .0500 | .0200 | .0100 | .0060 | .0030 | .0018 | estimated | | Pearl millet | PMIL | .0440 | .0300 | .0100 | .0060 | .0022 | .0012 | estimated | | Timothy | TIMO | .0314 | .0137 | .0103 | .0038 | .0025 | .0019 | estimated | | Smooth bromegrass | BROS | .0400 | .0240 | .0160 | .0028 | .0017 | .0011 | (Kiniry et al., 1995) | | Meadow bromegrass | BROM | .0400 | .0240 | .0160 | .0028 | .0017 | .0011 | (Kiniry et al., 1995) | | Tall fescue | FESC | .0560 | .0210 | .0120 | .0099 | .0022 | .0019 | estimated | | Kentucky bluegrass | BLUG | .0200 | .0100 | .0060 | .0014 | .0010 | .0007 | (Kiniry, personal communication, 2001) | | Bermudagrass | BERM | .0600 | .0231 | .0134 | .0084 | .0032 | .0019 | (Kiniry, personal communication, 2001) | | Crested wheatgrass | CWGR | .0300 | .0200 | .0120 | .0020 | .0015 | .0013 | (Kiniry et al., 1995) | | Western wheatgrass | WWGR | .0300 | .0200 | .0120 | .0020 | .0015 | .0013 | (Kiniry et al., 1995) | | Slender wheatgrass | SWGR | .0300 | .0200 | .0120 | .0020 | .0015 | .0013 | estimated | | Italian (annual) ryegrass | RYEG | .0660 | .0254 | .0120 | .0105 | .0040 | .0024 | estimated | | Russian wildrye | RYER | .0226 | .0180 | .0140 | .0040 | .0040 | .0024 | (Kiniry et al., 1995) | | Altai wildrye | RYEA | .0226 | .0180 | .0140 | .0040 | .0040 | .0024 | (Kiniry et al., 1995) | | Sideoats grama | SIDE | .0220 | .0100 | .0060 | .0040 | .0040 | .0024 | (Kiniry, personal communication, 2001) | | Sideoats grama | SIDE | .0200 | .0100 | .0000 | .0014 | .0010 | .0007 | (Killiny, personal communication, 2001) | | Big bluestem | BBLS | .0200 | .0120 | .0050 | .0014 | .0010 | .0007 | (Kiniry, personal communication, 2001) | | Little bluestem | LBLS | .0200 | .0120 | .0050 | .0014 | .0010 | .0007 | (Kiniry, personal communication, 2001) | | Alamo switchgrass | SWCH | .0350 | .0150 | .0038 | .0014 | .0010 | .0007 | (Kiniry et al., 1996) | | Indiangrass | INDN | .0200 | .0120 | .0050 | .0014 | .0010 | .0007 | (Kiniry, personal communication, 2001) | | Alfalfa | ALFA | .0417 | .0290 | .0200 | .0035 | .0028 | .0020 | (Kiniry, personal communication, 2001) | | Sweetclover | CLVS | .0650 | .0280 | .0243 | .0060 | .0024 | .0024 | estimated | | Red clover | CLVR | .0650 | .0280 | .0243 | .0060 | .0024 | .0024 | estimated | | Alsike clover | CLVA | .0600 | .0280 | .0240 | .0060 | .0025 | .0025 | estimated | | Soybean | SOYB | .0524 | .0265 | .0258 | .0074 | .0037 | .0035 | (Kiniry et al., 1992a) | | Cowpeas | CWPS | .0600 | .0231 | .0134 | .0049 | .0019 | .0011 | estimated | | Mung been | MUNC | 0524 | 0265 | 0259 | 0074 | 0027 | 0025 | estimated | | Mung bean | MUNG | .0524 | .0265 | .0258 | .0074 | .0037 | .0035 | estimated (Vinity and Williams, 1994) | | Lima beans | LIMA | .0040 | .0030 | .0015 | .0035 | .0030 | .0015 | (Kiniry and Williams, 1994) | | Lentils | LENT | .0440 | .0164 | .0128 | .0074 | .0037 | .0023 | estimated | | Peanut | PNUT | .0524 | .0265 | .0258 | .0074 | .0037 | .0035 | estimated | | Field peas | FPEA | .0515 | .0335 | .0296 | .0033 | .0019 | .0014 | estimated | | Garden or canning peas | PEAS | .0040 | .0030 | .0015 | .0030 | .0020 | .0015 | (Kiniry and Williams, 1994) | | Sesbania | SESB | .0500 | .0200 | .0150 | .0074 | .0037 | .0035 | estimated | | Flax | FLAX | .0482 | .0294 | .0263 | .0049 | .0024 | .0023 | estimated | | | Plant | | | | | | | | |---------------------------|-------------|------------|------------|------------|------------|------------|------------|--| | Common Name | Code | $fr_{N,1}$ | $fr_{N,2}$ | $fr_{N,3}$ | $fr_{P,1}$ | $fr_{P,2}$ | $fr_{P,3}$ | Reference | | Upland cotton | COTS | .0580 | .0192 | .0177 | .0081 | .0027 | .0025 | estimated | | (harvested with stripper) | COMP | 0.500 | 0100 | 0177 | 0001 | 0007 | 0025 | | | Upland cotton | COTP | .0580 | .0192 | .0177 | .0081 | .0027 | .0025 | estimated | | (harvested with picker) | TODG | 0.470 | 0177 | 0120 | 0049 | 0010 | 0014 | (V:-:1 W:11: 1004) | | Tobacco | TOBC | .0470 | .0177 | .0138 | .0048 | .0018
 .0014 | (Kiniry and Williams, 1994) | | Sugarbeet | SGBT | .0550 | .0200 | .0120 | .0060 | .0025 | .0019 | (Kiniry and Williams, 1994) | | Potato | POTA | .0550 | .0200 | .0120 | .0060 | .0025 | .0019 | (Kiniry and Williams, 1994) | | Sweetpotato | SPOT | .0450 | .0160 | .0090 | .0045 | .0019 | .0015 | estimated | | Carrot | CRRT | .0550 | .0075 | .0012 | .0060 | .0030 | .0020 | (Kiniry and Williams, 1994) | | Onion | ONIO | .0400 | .0300 | .0020 | .0021 | .0020 | .0019 | (Kiniry and Williams, 1994) | | Sunflower | SUNF | .0500 | .0230 | .0146 | .0063 | .0029 | .0023 | (Kiniry, personal communication, 2001) | | Spring canola-Polish | CANP | .0440 | .0164 | .0128 | .0074 | .0037 | .0023 | (Kiniry et al., 1995) | | | | | | | | | | | | Spring canola-Argentine | CANA | .0440 | .0164 | .0128 | .0074 | .0037 | .0023 | (Kiniry et al., 1995) | | Asparagus | ASPR | .0620 | .0500 | .0400 | .0050 | .0040 | .0020 | (Kiniry and Williams, 1994) | | Broccoli | BROC | .0620 | .0090 | .0070 | .0050 | .0040 | .0030 | (Kiniry and Williams, 1994) | | Cabbage | CABG | .0620 | .0070 | .0040 | .0050 | .0035 | .0020 | (Kiniry and Williams, 1994) | | Cauliflower | CAUF | .0620 | .0070 | .0040 | .0050 | .0035 | .0020 | (Kiniry and Williams, 1994) | | Celery | CELR | .0620 | .0150 | .0100 | .0060 | .0050 | .0030 | (Kiniry and Williams, 1994) | | Head lettuce | LETT | .0360 | .0250 | .0210 | .0084 | .0032 | .0019 | (Kiniry and Williams, 1994) | | Spinach | SPIN | .0620 | .0400 | .0300 | .0050 | .0040 | .0035 | (Kiniry and Williams, 1994) | | Green beans | GRBN | .0040 | .0030 | .0015 | .0040 | .0035 | .0015 | (Kiniry and Williams, 1994) | | Cucumber | CUCM | .0663 | .0075 | .0013 | .0053 | .0035 | .0013 | (Kiniry and Williams, 1994) | | Cucumber | COCM | .0003 | .0073 | .0046 | .0055 | .0023 | .0012 | (Killify and Williams, 1994) | | Eggplant | EGGP | .0663 | .0255 | .0075 | .0053 | .0020 | .0015 | (Kiniry and Williams, 1994) | | Cantaloupe | CANT | .0663 | .0255 | .0148 | .0053 | .0020 | .0012 | (Kiniry and Williams, 1994) | | Honeydew melon | HMEL | .0070 | .0040 | .0020 | .0026 | .0020 | .0017 | (Kiniry and Williams, 1994) | | Watermelon | WMEL | .0663 | .0075 | .0048 | .0053 | .0025 | .0012 | (Kiniry and Williams, 1994) | | Bell pepper | PEPR | .0600 | .0350 | .0250 | .0053 | .0020 | .0012 | (Kiniry and Williams, 1994) | | Strawberry | STRW | .0663 | .0255 | .0148 | .0053 | .0020 | .0012 | (Kiniry and Williams, 1994) | | Tomato | | .0663 | .0233 | .0250 | .0053 | .0020 | .0012 | (Kiniry and Williams, 1994)
(Kiniry and Williams, 1994) | | | TOMA | | | | | | .0023 | estimated | | Apple D. | APPL | .0060 | .0020 | .0015 | .0007 | .0004 | | | | Pine | PINE | .0060 | .0020 | .0015 | .0007 | .0004 | .0003 | (Kiniry, personal communication, 2001) | | Oak | OAK | .0060 | .0020 | .0015 | .0007 | .0004 | .0003 | (Kiniry, personal communication, 2001) | | Poplar | POPL | .0060 | .0020 | .0015 | .0007 | .0004 | .0003 | (Kiniry, personal communication, 2001) | | Honey mesquite | MESQ | .0200 | .0100 | .0080 | .0007 | .0004 | .0003 | (Kiniry, personal communication, 2001) | #### A.1.8 HARVEST Harvest operations are performed on agricultural crops where the yield is sold for a profit. Four variables in the database provide information used by the model to harvest a crop: HVSTI, WSYF, CNYLD, and CPYLD. The harvest index defines the fraction of the aboveground biomass that is removed in a harvest operation. This value defines the fraction of plant biomass that is "lost" from the system and unavailable for conversion to residue and subsequent decomposition. For crops where the harvested portion of the plant is aboveground, the harvest index is always a fraction less than 1. For crops where the harvested portion is belowground, the harvest index may be greater than 1. Two harvest indices are provided in the database, the harvest index for optimal growing conditions (HVSTI) and the harvest index under highly stressed growing conditions (WSYF). To determine the harvest index, the plant biomass removed during the harvest operation is dried at least 2 days at 65°C and weighed. The total aboveground plant biomass in the field should also be dried and weighed. The harvest index is then calculated by dividing the weight of the harvested portion of the plant biomass by the weight of the total aboveground plant biomass. Plants will need to be grown in two different plots where optimal climatic conditions and stressed conditions are produced to obtain values for both harvest indices. In addition to the amount of plant biomass removed in the yield, SWAT needs to know the amount of nitrogen and phosphorus removed in the yield. The harvested portion of the plant biomass is sent to a testing laboratory to determine the fraction of nitrogen and phosphorus in the biomass. Table A-8 lists values for the optimal harvest index (HI_{opt}), the minimum harvest index (HI_{min}), the fraction of nitrogen in the harvested portion of biomass ($fr_{N,yld}$), and the fraction of phosphorus in the harvested portion of biomass ($fr_{P,yld}$). Table A-8: Harvest parameters for plants included in the plant growth database. | | Plant | | | | | | |--------------------|-------------|------------|------------|--------------|--------------|--| | Common Name | Code | HI_{opt} | HI_{min} | $fr_{N,yld}$ | $fr_{P,yld}$ | Reference | | Corn | CORN | 0.50 | 0.30 | .0140 | .0016 | (Kiniry, personal communication, 2001; | | | | | | | | Kiniry et al, 1995) | | Corn silage | CSIL | 0.90 | 0.90 | .0140 | .0016 | (Kiniry, personal communication, 2001; | | | | | | | | Kiniry et al, 1995) | | Sweet corn | SCRN | 0.50 | 0.30 | .0214 | .0037 | (Kiniry, personal communication, 2001; | | | | | | | | Nutrition Monitoring Division, 1984a) | | Eastern gamagrass | EGAM | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Grain sorghum | GRSG | 0.45 | 0.25 | .0199 | .0032 | (Kiniry and Bockholt, 1998; Nutrition | | - | | | | | | Monitoring Division, 1984b) | | Common Name | Plant
Code | HI_{opt} | HI_{min} | $\mathit{fr}_{N,\mathit{vld}}$ | $\mathit{fr}_{P,\mathit{vld}}$ | Reference | |---------------------------|---------------|------------|------------|--------------------------------|--------------------------------|---| | Sorghum hay | SGHY | 0.90 | 0.90 | .0199 | .0032 | (Kiniry, personal communication, 2001;
Nutrition Monitoring Division, 1984b) | | Johnsongrass | JHGR | 0.90 | 0.90 | .0200 | .0028 | (Kiniry, personal communication, 2001;
Kiniry et al, 1992a) | | Sugarcane | SUGC | 0.50 | 0.01 | .0000 | .0000 | (Kiniry and Williams, 1994) | | Spring wheat | SWHT | 0.42 | 0.20 | .0234 | .0033 | (Kinry et al, 1995; Kiniry et al, 1992a) | | Winter wheat | WWHT | 0.40 | 0.20 | .0250 | .0022 | (Kiniry et al, 1995) | | Durum wheat | DWHT | 0.40 | 0.20 | .0263 | .0057 | (Kiniry, personal communication, 2001;
Nutrition Monitoring Division, 1984b) | | Rye | RYE | 0.40 | 0.20 | .0284 | .0042 | (Kiniry, personal communication, 2001;
Nutrition Monitoring Division, 1984b) | | Spring barley | BARL | 0.54 | 0.20 | .0210 | .0017 | (Kiniry et al, 1995) | | Oats | OATS | 0.42 | 0.175 | .0316 | .0057 | (Kiniry, personal communication, 2001;
Nutrition Monitoring Division, 1984b) | | Rice | RICE | 0.50 | 0.25 | .0136 | .0013 | (Kiniry, personal communication, 2001;
Nutrition Monitoring Division, 1984b) | | Pearl millet | PMIL | 0.25 | 0.10 | .0200 | .0028 | (Kiniry, personal communication, 2001; estimated) | | Timothy | TIMO | 0.90 | 0.90 | .0234 | .0033 | (Kiniry, personal communication, 2001; estimated) | | Smooth bromegrass | BROS | 0.90 | 0.90 | .0234 | .0033 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Meadow bromegrass | BROM | 0.90 | 0.90 | .0234 | .0033 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Tall fescue | FESC | 0.90 | 0.90 | .0234 | .0033 | (Kiniry, personal communication, 2001; estimated) | | Kentucky bluegrass | BLUG | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Bermudagrass | BERM | 0.90 | 0.90 | .0234 | .0033 | (Kiniry, personal communication, 2001) | | Crested wheatgrass | CWGR | 0.90 | 0.90 | .0500 | .0040 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Western wheatgrass | WWGR | 0.90 | 0.90 | .0500 | .0040 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Slender wheatgrass | SWGR | 0.90 | 0.90 | .0500 | .0040 | (Kiniry, personal communication, 2001; estimated) | | Italian (annual) ryegrass | RYEG | 0.90 | 0.90 | .0220 | .0028 | (Kiniry, personal communication, 2001; estimated) | | Russian wildrye | RYER | 0.90 | 0.90 | .0230 | .0037 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Altai wildrye | RYEA | 0.90 | 0.90 | .0230 | .0037 | (Kiniry, personal communication, 2001;
Kiniry et al, 1995) | | Sideoats grama | SIDE | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Big bluestem | BBLS | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Little bluestem | LBLS | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Alamo switchgrass | SWCH | 0.90 | 0.90 | .0160 | .0022 | (Kiniry et al, 1996) | | Indiangrass | INDN | 0.90 | 0.90 | .0160 | .0022 | (Kiniry, personal communication, 2001) | | Alfalfa | ALFA | 0.90 | 0.90 | .0250 | .0035 | (Kiniry, personal communication, 2001) | | Sweetclover | CLVS | 0.90 | 0.90 | .0650 | .0040 | (Kiniry, personal communication, 2001; estimated) | | Red clover | CLVR | 0.90 | 0.90 | .0650 | .0040 | (Kiniry, personal communication, 2001; estimated) | | Common Name | Plant
Code | HI_{opt} | HI_{min} | $fr_{N,vld}$ | $\mathit{fr}_{P,\mathit{yld}}$ | Reference | |--|---------------|------------|------------|--------------
--------------------------------|--| | Alsike clover | CLVA | 0.90 | 0.90 | .0600 | .0040 | (Kiniry, personal communication, 2001; estimated) | | Soybean | SOYB | 0.31 | 0.01 | .0650 | .0091 | (Kiniry et al, 1992a) | | Cowpeas | CWPS | 0.42 | 0.05 | .0427 | .0048 | (estimated; Nutrition Monitoring Division, 1984c) | | Mung bean | MUNG | 0.31 | 0.01 | .0420 | .0040 | (estimated; Nutrition Monitoring Division, 1984c) | | Lima beans | LIMA | 0.30 | 0.22 | .0368 | .0046 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Lentils | LENT | 0.61 | 001 | .0506 | .0051 | (estimated; Nutrition Monitoring Division, 1984c) | | Peanut | PNUT | 0.40 | 0.30 | .0505 | .0040 | (estimated; Nutrition Monitoring Division, 1984c) | | Field peas | FPEA | 0.45 | 0.10 | .0370 | .0021 | estimated | | Garden or canning peas | PEAS | 0.30 | 0.22 | .0410 | .0051 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Sesbania | SESB | 0.31 | 0.01 | .0650 | .0091 | estimated | | Flax | FLAX | 0.54 | 0.40 | .0400 | .0033 | estimated | | Upland cotton
(harvested with stripper) | COTS | 0.50 | 0.40 | .0140 | .0020 | (Kiniry, personal communication, 2001; estimated) | | Upland cotton
(harvested with picker) | COTP | 0.40 | 0.30 | .0190 | .0029 | (Kiniry, personal communication, 2001; estimated) | | Tobacco | TOBC | 0.55 | 0.55 | .0140 | .0016 | (Kiniry and Williams, 1994) | | Sugarbeet | SGBT | 2.00 | 1.10 | .0130 | .0020 | (Kiniry and Williams, 1994) | | Potato | POTA | 0.95 | 0.95 | .0246 | .0023 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Sweetpotato | SPOT | 0.60 | 0.40 | .0097 | .0010 | (estimated; Nutrition Monitoring Division, 1984a) | | Carrot | CRRT | 1.12 | 0.90 | .0135 | .0036 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Onion | ONIO | 1.25 | 0.95 | .0206 | .0032 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Sunflower | SUNF | 0.30 | 0.18 | .0454 | .0074 | (Kiniry et al, 1992b; Nutrition Monitoring Division, 1984d) | | Spring canola-Polish | CANP | 0.23 | 0.01 | .0380 | .0079 | (Kiniry et al, 1995) | | Spring canola-Argentine | CANA | 0.30 | 0.01 | .0380 | .0079 | (Kiniry et al, 1995) | | Asparagus | ASPR | 0.80 | 0.95 | .0630 | .0067 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Broccoli | BROC | 0.80 | 0.95 | .0512 | .0071 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Cabbage | CABG | 0.80 | 0.95 | .0259 | .0031 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Cauliflower | CAUF | 0.80 | 0.95 | .0411 | .0059 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Celery | CELR | 0.80 | 0.95 | .0199 | .0049 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Head lettuce | LETT | 0.80 | 0.01 | .0393 | .0049 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | Spinach | SPIN | 0.95 | 0.95 | .0543 | .0058 | (Kiniry and Williams, 1994; Nutrition
Monitoring Division, 1984a) | | | Plant | | | | | | |-----------------|-------|------------|------------|--------------|--------------------------------|--| | Common Name | Code | HI_{opt} | HI_{min} | $fr_{N,yld}$ | $\mathit{fr}_{P,\mathit{yld}}$ | Reference | | Green beans | GRBN | 0.10 | 0.10 | .0299 | .0039 | (Kiniry and Williams, 1994; Nutrition | | | | | | | | Monitoring Division, 1984a) | | Cucumber | CUCM | 0.27 | 0.25 | .0219 | .0043 | (Kiniry and Williams, 1994; Nutrition | | | | | | | | Monitoring Division, 1984a) | | Eggplant | EGGP | 0.59 | 0.25 | .0218 | .0041 | (Kiniry and Williams, 1994; Nutrition | | | | | | | | Monitoring Division, 1984a) | | Cantaloupe | CANT | 0.50 | 0.25 | .0138 | .0017 | (Kiniry and Williams, 1994; Consumer | | | | | | | | Nutrition Center, 1982) | | Honeydew melon | HMEL | 0.55 | 0.25 | .0071 | .0010 | (Kiniry and Williams, 1994; Consumer | | | | | | | | Nutrition Center, 1982) | | Watermelon | WMEL | 0.50 | 0.25 | .0117 | .0011 | (Kiniry and Williams, 1994; Consumer | | | | | | | | Nutrition Center, 1982) | | Bell pepper | PEPR | 0.60 | 0.25 | .0188 | .0030 | (Kiniry and Williams, 1994; Nutrition | | | | | | | | Monitoring Division, 1984a) | | Strawberry | STRW | 0.45 | 0.25 | .0116 | .0023 | (Kiniry and Williams, 1994; Consumer | | | | | | | | Nutrition Center, 1982) | | Tomato | TOMA | 0.33 | 0.15 | .0235 | .0048 | (Kiniry and Williams, 1994; Nutrition | | | | | | | | Monitoring Division, 1984a) | | Apple | APPL | 0.10 | 0.05 | .0019 | .0004 | (estimated; Consumer Nutrition Center, 1982) | | Pine | PINE | 0.76 | 0.60 | .0015 | .0003 | (Kiniry, personal communication, 2001) | | Oak | OAK | 0.76 | 0.01 | .0015 | .0003 | (Kiniry, personal communication, 2001) | | Poplar | POPL | 0.76 | 0.01 | .0015 | .0003 | (Kiniry, personal communication, 2001) | | Honey mesquite | MESQ | 0.05 | 0.01 | .0015 | .0003 | (Kiniry, personal communication, 2001) | | Troney mesquite | MESA | 0.03 | 0.01 | .0015 | .0003 | (Iximiy, personal communication, 2001) | #### A.1.9 USLE C FACTOR The USLE C factor is the ratio of soil loss from land cropped under specified conditions to the corresponding loss from clean-tilled, continuous fallow. This factor measures the combined effect of all the interrelated cover and management variables. SWAT calculates the actual C factor based on the amount of soil cover and the minimum C factor defined for the plant/land cover. The minimum C factor quantifies the maximum decrease in erosion possible for the plant/land cover. Because the USLE C factor is influenced by management, this variable may be adjusted by the user to reflect management conditions in the watershed of interest. The minimum C factor can be estimated from a known average annual C factor using the following equation (Arnold and Williams, 1995): $$C_{USLE,mn} = 1.463 \ln \left[C_{USLE,aa} \right] + 0.1034$$ where $C_{USLE,mn}$ is the minimum C factor for the land cover and $C_{USLE,aa}$ is the average annual C factor for the land cover. The minimum C factor for plants in the database are listed in Table A-6. #### **A.1.10 RESIDUE DECOMPOSITION** The plant residue decomposition coefficient is the fraction of residue that will decompose in a day assuming optimal moisture, temperature, C:N ratio, and C:P ratio. This variable was originally in the basin input file (.bsn), but was added to the crop database so that users could vary decomposition by land cover. A default value of 0.05 is used for all plant species in the database. ### A.2 TILLAGE DATABASE The tillage database contains information needed by SWAT to simulate the redistribution of nutrients and pesticide that occurs in a tillage operation. Table A-9 lists all the default tillage implements. This list was summarized from a farm machinery database maintained by the USDA Economic Research Service. Depth of tillage for each implement was also obtained from the USDA Economic Research Service. The fraction of residue mixed into the soil was estimated for each implement from a 'Residue Scorecard' provided by NACD's (National Association of Conservation Districts) Conservation Technology Information Center. Table A-9: Implements included in the tillage database. | Implement | Tillage Code | Mixing Depth | Mixing Efficiency | |-------------------------------|-----------------|--------------|-------------------| | Duckfoot Cultivator | DUCKFTC | 100 mm | 0.55 | | Field Cultivator | FLDCULT | 100 mm | 0.30 | | Furrow-out Cultivator | FUROWOUT | 25 mm | 0.75 | | Marker (Cultivator) | MARKER | 100 mm | 0.45 | | Rolling Cultivator | ROLLCULT | 25 mm | 0.50 | | Row Cultivator | ROWCULT | 25 mm | 0.25 | | Discovator | DISCOVAT | 25 mm | 0.50 | | Leveler | LEVELER | 25 mm | 0.50 | | Harrow (Tines) | HARROW | 25 mm | 0.20 | | Culti-mulch Roller | CULMULCH | 25 mm | 0.25 | | Culti-packer Pulverizer | CULPKPUL | 40 mm | 0.35 | | Land Plane-Leveler | LANDLEVL | 75 mm | 0.50 | | Landall, Do-All | LANDALL | 150 mm | 0.30 | | Laser Planer | LASRPLAN | 150 mm | 0.30 | | Levee-Plow-Disc | LEVPLDIS | 25 mm | 0.75 | | Float | FLOAT | 60 mm | 0.10 | | Field Conditioner (Scratcher) | FLDCDSCR | 60 mm | 0.10 | | Lister (Middle-Buster) | LISTRMID | 40 mm | 0.15 | | Roller Groover | ROLLGROV | 60 mm | 0.25 | | Roller Packer Attachment | ROLPKRAT | 40 mm | 0.05 | | Roller Packer Flat Roller | ROLPKRFT | 40 mm | 0.35 | | Sand-Fighter | SANDFIGT | 100 mm | 0.70 | | Seedbed Roller | SEEDROLL | 100 mm | 0.70 | | Crust Buster | CRUSTBST | 60 mm | 0.10 | | Roller Harrow | ROLLHRRW | 60 mm | 0.40 | | Triple K | TRIPLE K | 100 mm | 0.40 | | Finishing Harrow | FINHARRW | 100 mm | 0.55 | | Flex-Tine Harrow CL | FLEXHARW | 25 mm | 0.20 | | Powered Spike Tooth Harrow | SPIKETTH | 75 mm | 0.40 | | Spike Tooth Harrow | SPIKTOTH | 25 mm | 0.25 | | Springtooth Harrow | SPRGTOTH | 25 mm | 0.35 | | Soil Finisher | SOILFINS | 75 mm | 0.55 | | Implement | Tillage Code | Mixing Depth | Mixing Efficiency | |----------------------------|--------------|--------------|-------------------| | Rotary Hoe | ROTHOE | 5 mm | 0.10 | | Roterra | ROTERRA | 5 mm | 0.80 | | Roto-Tiller | ROTOTILL | 5 mm | 0.80 | | Rotovator-Bedder | ROTBEDDR | 100 mm | 0.80 | | Rowbuck | ROWBUCK | 100 mm | 0.70 | | Ripper | RIPPER | 350 mm | 0.25 | | Middle Buster | MIDBST1R | 100 mm | 0.70 | | Rod Weeder | RODWEEDR | 25 mm | 0.30 | | Rubber-Wheel Weed Puller | RUBWHWPL | 5 mm | 0.35 | | Multi-Weeder | MULTIWDR | 25 mm | 0.30 | | Moldboard Plow Reg | MLDBOARD | 150 mm | 0.95 | | Chisel Plow | CHISPLOW | 150 mm | 0.30 | | Coulter-Chisel | CCHPLOW | 150 mm | 0.50 | | Disk Plow | DISKPLOW | 100 mm | 0.85 | | Stubble-mulch Plow | STUBMLCH | 75 mm | 0.15 | | Subsoil Chisel Plow | SUBCHPLW | 350 mm | 0.45 | | Row Conditioner | ROWCOND | 25 mm | 0.50 | | Hipper | HIPPER | 100 mm | 0.50 | |
Rice Roller | RICEROLL | 50 mm | 0.10 | | Paraplow | PARAPLOW | 350 mm | 0.15 | | Subsoiler-Bedder Hip-Rip | SBEDHIPR | 350 mm | 0.70 | | Deep Ripper-Subsoiler | RIPRSUBS | 350 mm | 0.25 | | V-Ripper | VRIPPER | 350 mm | 0.25 | | Bed Roller | BEDROLLR | 50 mm | 0.25 | | Bedder (Disk) | BEDDER D | 150 mm | 0.55 | | Bedder Disk-Hipper | BEDDHIPR | 150 mm | 0.65 | | Bedder Disk-Row | BEDDKROW | 100 mm | 0.85 | | Bedder Shaper | BEDDER S | 150 mm | 0.55 | | Disk Border Maker | DSKBRMKR | 150 mm | 0.55 | | Disk Chisel (Mulch Tiller) | DKCHMTIL | 150 mm | 0.55 | | Offset Disk-Heavy Duty | OFFSETHV | 100 mm | 0.70 | | Offset Disk-Light Duty | OFFSETLT | 100 mm | 0.55 | | One-Way (Disk Tiller) | ONE-WAYT | 100 mm | 0.60 | | Tandem Disk Plow | TANDEMPL | 75 mm | 0.55 | | Tandem Disk Reg | TANDEMRG | 75 mm | 0.60 | | Single Disk | SINGLDIS | 100 mm | 0.45 | | Power Mulcher | PWRMULCH | 50 mm | 0.70 | | Blade 10 ft | BLADE 10 | 75 mm | 0.25 | | Furrow Diker | FURWDIKE | 100 mm | 0.70 | | Beet Cultivator | BEETCULT | 25 mm | 0.25 | | Cultiweeder | CLTIWEED | 100 mm | 0.30 | | Packer | PACKER | 40 mm | 0.35 | In addition to information about specific implements, the tillage database includes default information for the different crop residue management categories. Table A-10 summarizes the information in the database on the different residue management categories. Table A-10: Generic management scenarios included in the tillage database. | Implement | Tillage Code | Mixing Depth | Mixing Efficiency | |----------------------------------|--------------|---------------------|-------------------| | Generic Fall Plowing Operation | FALLPLOW | 150 mm | 0.95 | | Generic Spring Plowing Operation | SPRGPLOW | 125 mm | 0.50 | | Generic Conservation Tillage | CONSTILL | 100 mm | 0.25 | | Generic No-Till Mixing | ZEROTILL | 25 mm | 0.05 | ASAE (1998b) categorizes tillage implements into five different categories—primary tillage, secondary tillage, cultivating tillage, combination primary tillage, and combination secondary tillage. The definitions for the categories are (ASAE, 1998b): **Primary tillage**: the implements displace and shatter soil to reduce soil strength and bury or mix plant materials, pesticides, and fertilizers in the tillage layer. This type of tillage is more aggressive, deeper, and leaves a rougher soil surface relative to secondary tillage. Examples include plows—moldboard, chisel, disk, bedder; moldboard listers; disk bedders; subsoilers; disk harrows—offset disk, heavy tandem disk; and powered rotary tillers. **Secondary tillage**: the implements till the soil to a shallower depth than primary tillage implements, provide additional pulverization, mix pesticides and fertilizers into the soil, level and firm the soil, close air pockets, and eradicate weeds. Seedbed preparation is the final secondary tillage operation. Examples include harrows—disk, spring, spike, coil, tine-tooth, knife, packer, ridger, leveler, rotary ground driven; field or field conditioner cultivators; rod weeders; rollers; powered rotary tillers; bed shapers; and rotary hoes. **Cultivating tillage**: the implements perform shallow post-plant tillage to aid the crop by loosening the soil and/or by mechanical eradication of undesired vegetation. Examples include row crop cultivators—rotary ground-driven, spring tooth, shank tooth; rotary hoes; and rotary tillers. **Combination primary tillage**: the implements perform primary tillage functions and utilize two or more dissimilar tillage components as integral parts of the implement. **Combination secondary tillage**: the implements perform secondary tillage functions and utilize two or more dissimilar tillage components as integral parts of the implement. ASAE (1998b) provides detailed descriptions and illustrations for the major implements. These are very helpful for those who are not familiar with farm implements. ## A.3 PESTICIDE DATABASE The pesticide database file (pest.dat) summarizes pesticide attribute information for various pesticides. The pesticide data included in the database was originally compiled for the GLEAMS model in the early nineties (Knisel, 1993). The following table lists the pesticides included in the pesticide database. Table A-11: SWAT Pesticide Database | | | | Wash- | Half-Life | | | |-------------|----------------------|---------|--------------|-----------|-------|---------------------| | Trade Name | Common Name | Koc | off
Frac. | Foliar | Soil | Water
Solubility | | | | (ml/g) | | (day | s) | (mg/L) | | 2,4,5-TP | Silvex | 2600 | 0.40 | 5.0 | 20.0 | 2.5 | | 2 Plus 2 | Mecoprop Amine | 20 | 0.95 | 10.0 | 21.0 | 660000 | | Aatrex | Atrazine | 100 | 0.45 | 5.0 | 60.0 | 33 | | Abate | Temephos | 100000 | 0.65 | 5.0 | 30.0 | 0.001 | | Acaraben | Chlorobenzilate | 2000 | 0.05 | 10.0 | 20.0 | 13 | | Accelerate | Endothall Salt | 20 | 0.90 | 7.0 | 7.0 | 100000 | | Acclaim | Fenoxaprop-Ethyl | 9490 | 0.20 | 5.0 | 9.0 | 8.0 | | Alanap | Naptalam Sodium Salt | 20 | 0.95 | 7.0 | 14.0 | 231000 | | Alar | Daminozide | 10 | 0.95 | 4.0 | 7.0 | 100000 | | Aldrin | Aldrin | 300 | 0.05 | 2.0 | 28.0 | 0.1 | | Aliette | Fosetyl-Aluminum | 20 | 0.95 | 0.1 | 0.1 | 120000 | | Ally | Metsulfuron-Methyl | 35 | 0.80 | 30.0 | 120.0 | 9500 | | Amiben | Chloramben Salts | 15 | 0.95 | 7.0 | 14.0 | 900000 | | Amid-Thin W | NAA Amide | 100 | 0.60 | 5.0 | 10.0 | 100 | | Amitrol T | Amitrole | 100 | 0.95 | 5.0 | 14.0 | 360000 | | Ammo | Cypermethrin | 100000 | 0.40 | 5.0 | 30.0 | 0.004 | | Antor | Diethatyl-Ethyl | 1400 | 0.40 | 10.0 | 21.0 | 105 | | A-Rest | Ancymidol | 120 | 0.50 | 30.0 | 120.0 | 650 | | Arsenal | Imazapyr Acid | 100 | 0.90 | 30.0 | 90.0 | 11000 | | Arsonate | MSMA | 10000 | 0.95 | 30.0 | 100.0 | 1000000 | | Asana | Esfenvalerate | 5300 | 0.40 | 8.0 | 35.0 | 0.002 | | Assert (m) | Imazamethabenz-m | 66 | 0.65 | 18.0 | 35.0 | 1370 | | Assert (p) | Imazamethabenz-p | 35 | 0.65 | 18.0 | 35.0 | 875 | | Assure | Quizalofop-Ethyl | 510 | 0.20 | 15.0 | 60.0 | 0.31 | | Asulox | Asulam Sodium Salt | 40 | 0.95 | 3.0 | 7.0 | 550000 | | Avenge | Difenzoquat | 54500 | 0.95 | 30.0 | 100.0 | 817000 | | Azodrin | Monocrotophos | 1 | 0.95 | 2.0 | 30.0 | 1000000 | | Balan | Benefin | 9000 | 0.20 | 10.0 | 30.0 | 0.1 | | Banol | Propamocarb | 1000000 | 0.95 | 15.0 | 30.0 | 1000000 | | Banvel | Dicamba | 2 | 0.65 | 9.0 | 14.0 | 400000 | | Basagran | Bentazon | 34 | 0.60 | 2.0 | 20.0 | 2300000 | | Basta | Glufosinate Ammonia | 100 | 0.95 | 4.0 | 7.0 | 1370000 | | Bayleton | Triadimefon | 300 | 0.30 | 8.0 | 26.0 | 71.5 | | | | | Wash-
off | Half-Life | | Water | | |--------------------------|-------------------------|---------|--------------|-----------|---------|---------------|--| | Trade Name | Common Name | Koc | Frac. | Foliar | Soil | Solubility | | | | | (ml/g) | | (da | ys) | (mg/L) | | | Baytex | Fenthion | 1500 | 0.65 | 2.0 | 34.0 | 4.2 | | | Baythroid | Cyfluthrin | 100000 | 0.40 | 5.0 | 30.0 | 0.002 | | | Benlate | Benomyl | 1900 | 0.25 | 6.0 | 240.0 | 2 | | | Benzex | BHC | 55000 | 0.05 | 3.0 | 600.0 | 0.1 | | | Betamix | Phenmedipham | 2400 | 0.70 | 5.0 | 30.0 | 4.7 | | | Betanex | Desmedipham | 1500 | 0.70 | 5.0 | 30.0 | 8 | | | Bidrin | Dicrotophos | 75 | 0.70 | 20.0 | 28.0 | 1000000 | | | Bladex | Cyanazine | 190 | 0.60 | 5.0 | 14.0 | 170 | | | Bolero | Thiobencarb | 900 | 0.70 | 7.0 | 21.0 | 28 | | | Bolstar | Sulprofos | 12000 | 0.55 | 0.5 | 140.0 | 0.31 | | | Bordermaster | MCPA Ester | 1000 | 0.50 | 8.0 | 25.0 | 5 | | | Botran | DCNA (Dicloran) | 1000 | 0.50 | 4.0 | 10.0 | 7 | | | Bravo | Chlorothalonil | 1380 | 0.50 | 5.0 | 30.0 | 0.6 | | | Buctril
Butures Fator | Bromoxynil Octan. Ester | 10000 | 0.20 | 3.0 | 7.0 | 0.08 | | | Butyrac Ester | 2,4-DB Ester | 500 | 0.45 | 7.0 | 7.0 | 8 | | | Caparol | Prometryn | 400 | 0.50 | 10.0 | 60.0 | 33 | | | Carbamate | Ferbam | 300 | 0.90 | 3.0 | 17.0 | 120 | | | Carsoron | Dichlobenil | 400 | 0.45 | 5.0 | 60.0 | 21.2 | | | Carzol | Formetanate Hydrochlor | 1000000 | 0.95 | 30.0 | 100.0 | 500000 | | | Cerone | Ethephon | 100000 | 0.95 | 5.0 | 10.0 | 1239000 | | | Chem-Hoe | Propham (IPC) | 200 | 0.50 | 2.0 | 10.0 | 250 | | | Chlordane | Chlordane | 100000 | 0.05 | 2.5 | 100.0 | 0.1 | | | Chopper | Imazapyr Amine | 100 | 0.80 | 30.0 | 90.0 | 500000 | | | Classic | Chlorimuron-ethyl | 110 | 0.90 | 15.0 | 40.0 | 1200 | | | Cobra | Lactofen | 100000 | 0.20 | 2.0 | 3.0 | 0.1 | | | Comite | Propargite | 4000 | 0.20 | 5.0 | 56.0 | 0.5 | | | Command | Clomazone | 300 | 0.80 | 3.0 | 24.0 | 1000 | | | Cotoran | Fluometuron | 100 | 0.50 | 30.0 | 85.0 | 110 | | | Counter | Terbufos | 500 | 0.60 | 2.5 | 5.0 | 5 | | | Crossbow | Triclopyr Amine | 20 | 0.95 | 15.0 | 46.0 | 2100000 | | | Curacron | Profenofos | 2000 | 0.90 | 3.0 | 8.0 | 28 | | | Cygon | Dimethoate | 20 | 0.95 | 3.0 | 7.0 | 39800 | | | Cyprex | Dodine Acetate | 100000 | 0.50 | 10.0 | 20.0 | 700 | | | Cythion | Malathion | 1800 | 0.90 | 1.0 | 1.0 | 130 | | | Dacamine | 2,4-D Acid | 20 | 0.45 | 5.0 | 10.0 | 890 | | | Dacthal | DCPA | 5000 | 0.30 | 10.0 | 100.0 | 0.5 | | | Dalapon | Dalapon Sodium Salt | 10000 | 0.95 | 37.0 | 30.0 | 900000 | | | Dasanit | Fensulfothion | 10000 | 0.90 | 4.0 | 24.0 | 0.01 | | | DDT
Dodwood | DDT
MCPA Amine | 240000 | 0.05 | 10.0 | 120.0 | 0.1
866000 | | | Dedweed | | 20 | 0.95 | 7.0 | 25.0 | | | | DEF | Tribufos | 5000 | 0.25 | 7.0 | 30.0 | 2.3 | | | Dessicant L-10 | Arsenic Acid | 100000 | 0.95 | 10000.0 | 10000.0 | 17000 | | | Devrinol | Napropamide | 400 | 0.60 | 15.0 | 70.0 | 74 | | | | | | Wash-
off | Half- | Life | Water | |--------------|-------------------------|---------|--------------|--------|--------|------------| | Trade Name | Common Name | Koc | Frac. | Foliar | Soil | Solubility | | | | (ml/g) | | (day | /s) | (mg/L) | | Di-Syston | Disulfoton | 600 | 0.50 | 3.0 | 30.0 | 25 | | Dibrom | Naled | 180 | 0.90 | 5.0 | 1.0 | 2000 | | Dieldrin | Dieldrin | 50000 | 0.05 | 5.0 | 1400.0 | 0.1 | | Dimilin | Diflubenzuron |
10000 | 0.05 | 27.0 | 10.0 | 0.08 | | Dinitro | Dinoseb Phenol | 500 | 0.60 | 3.0 | 20.0 | 50 | | Diquat | Diquat Dibromide | 1000000 | 0.95 | 30.0 | 1000.0 | 718000 | | Dithane | Mancozeb | 2000 | 0.25 | 10.0 | 70.0 | 6 | | Dowpon | Dalapon | 4 | 0.95 | 37.0 | 30.0 | 1000 | | Dropp | Thidiazuron | 110 | 0.40 | 3.0 | 10.0 | 20 | | DSMA | Methanearsonic Acid Na | 100000 | 0.95 | 30.0 | 1000.0 | 1400000 | | Du-ter | Triphenyltin Hydroxide | 23000 | 0.40 | 18.0 | 75.0 | 1 | | Dual | Metolachlor | 200 | 0.60 | 5.0 | 90.0 | 530 | | Dyfonate | Fonofos | 870 | 0.60 | 2.5 | 40.0 | 16.9 | | Dylox | Trichlorfon | 10 | 0.95 | 3.0 | 10.0 | 120000 | | Dymid | Diphenamid | 210 | 0.80 | 5.0 | 30.0 | 260 | | Dyrene | Anilazine | 3000 | 0.50 | 5.0 | 1.0 | 8 | | Elgetol | DNOC Sodium Salt | 20 | 0.95 | 8.0 | 20.0 | 100000 | | EPN | EPN | 13000 | 0.60 | 5.0 | 5.0 | 0.5 | | Eradicane | EPTC | 200 | 0.75 | 3.0 | 6.0 | 344 | | Ethanox | Ethion | 10000 | 0.65 | 7.0 | 150.0 | 1.1 | | Evik | Ametryn | 300 | 0.65 | 5.0 | 60.0 | 185 | | Evital | Norflurazon | 600 | 0.50 | 15.0 | 90.0 | 28 | | Far-Go | Triallate | 2400 | 0.40 | 15.0 | 82.0 | 4 | | Fenatrol | Fenac | 20 | 0.95 | 30.0 | 180.0 | 500000 | | Fenitox | Fenitrothion | 2000 | 0.90 | 3.0 | 8.0 | 30 | | Fruitone CPA | 3-CPA Sodium Salt | 20 | 0.95 | 3.0 | 10.0 | 200000 | | Fundal | Chlordimeform Hydroclo. | 100000 | 0.90 | 1.0 | 60.0 | 500000 | | Funginex | Triforine | 540 | 0.80 | 5.0 | 21.0 | 30 | | Furadan | Carbofuran | 22 | 0.55 | 2.0 | 50.0 | 351 | | Fusilade | Fluazifop-P-Butyl | 5700 | 0.40 | 4.0 | 15.0 | 2 | | Glean | Chlorsulfuron | 40 | 0.75 | 30.0 | 160.0 | 7000 | | Goal | Oxyfluorfen | 100000 | 0.40 | 8.0 | 35.0 | 0.1 | | Guthion | Azinphos-Methyl | 1000 | 0.65 | 2.0 | 10.0 | 29 | | Harmony | Thifensulfuron-Methyl | 45 | 0.80 | 3.0 | 12.0 | 2400 | | Harvade | Dimethipin | 10 | 0.80 | 3.0 | 10.0 | 3000 | | Hoelon | Diclofop-Methyl | 16000 | 0.45 | 8.0 | 37.0 | 0.8 | | Hyvar | Bromacil | 32 | 0.75 | 20.0 | 60.0 | 700 | | Imidan | Phosmet | 820 | 0.90 | 3.0 | 19.0 | 20 | | Isotox | Lindane | 1100 | 0.05 | 2.5 | 400.0 | 7.3 | | Karate | Lambda-Cyhalothrin | 180000 | 0.40 | 5.0 | 30.0 | 0.005 | | Karathane | Dinocap | 550 | 0.30 | 8.0 | 20.0 | 4 | | Karmex | Diuron | 480 | 0.45 | 30.0 | 90.0 | 42 | | Kelthane | Dicofol | 180000 | 0.05 | 4.0 | 60.0 | 1 | | | | | Wash-
off | Half- | Life | Water | |-------------------|-----------------------|---------------|--------------|------------|-------------|-------------| | Trade Name | Common Name | Koc | Frac. | Foliar | Soil | Solubility | | | | (ml/g) | | (day | rs) | (mg/L) | | Kerb | Pronamide | 200 | 0.30 | 20.0 | 60.0 | 15 | | Krenite | Fosamine Ammon. Salt | 150 | 0.95 | 4.0 | 8.0 | 1790000 | | Lannate | Methomyl | 72 | 0.55 | 0.5 | 30.0 | 58000 | | Larvadex | Cyromazine | 200 | 0.95 | 30.0 | 150.0 | 136000 | | Larvin | Thiodicarb | 350 | 0.70 | 4.0 | 7.0 | 19.1 | | Lasso | Alachlor | 170 | 0.40 | 3.0 | 15.0 | 240 | | Limit | Amidochlor | 1000 | 0.70 | 8.0 | 20.0 | 10 | | Lontrel | Clopyralid | 6 | 0.95 | 2.0 | 30.0 | 300000 | | Lorox | Linuron | 400 | 0.60 | 15.0 | 60.0 | 75 | | Lorsban | Clorpyrifos | 6070 | 0.65 | 3.3 | 30.0 | 0.4 | | Manzate | Maneb | 1000 | 0.65 | 3.0 | 12.0 | 6 | | Marlate | Methoxychlor | 80000 | 0.05 | 6.0 | 120.0 | 0.1 | | Matacil | Aminocarb | 100 | 0.90 | 4.0 | 6.0 | 915 | | Mavrik | Fluvalinate | 1000000 | 0.40 | 7.0 | 30.0 | 0.005 | | Metasystox | Oxydemeton-Methyl | 10 | 0.95 | 3.0 | 10.0 | 1000000 | | Milogard | Propazine | 154 | 0.45 | 5.0 | 135.0 | 8.6 | | Miral | Isazofos | 100 | 0.65 | 5.0 | 34.0 | 69 | | Mitac | Amitraz | 1000 | 0.45 | 1.0 | 2.0 | 1 | | Modown | Bifenox | 10000 | 0.40 | 3.0 | 7.0 | 0.4 | | Monitor | Methamidophos | 5 | 0.95 | 4.0 | 6.0 | 1000000 | | Morestan | Oxythioquinox | 2300 | 0.50 | 10.0 | 30.0 | 1 | | Nemacur | Fenamiphos | 240 | 0.70 | 5.0 | 5.0 | 400 | | Nemacur Sulfone | Fenamiphos Sulfone | 45 | 0.70 | 18.0 | 18.0 | 400 | | Nemacur Sulfoxide | Fenamiphos Sulfoxide | 40 | 0.70 | 42.0 | 42.0 | 400 | | Norton | Ethofumesate | 340 | 0.65 | 10.0 | 30.0 | 50 | | Octave | Prochloraz | 500 | 0.50 | 30.0 | 120.0 | 34 | | Oftanol | Isofenphos | 600 | 0.65 | 30.0 | 150.0 | 24 | | Orthene | Acephate | 2 | 0.70 | 2.5 | 3.0 | 818000 | | Orthocide | Captan | 200 | 0.65 | 9.0 | 2.5 | 5.1
70 | | Oust | Sulfometuron-Methyl | 78 | 0.65 | 10.0 | 20.0 | 70 | | Pay-Off | Flucythrinate | 100000 | 0.40 | 5.0 | 21.0 | 0.06 | | Penncap-M | Methyl Parathion | 5100 | 0.90 | 3.0 | 5.0 | 60 | | Phenatox | Toxaphene | 100000 | 0.05 | 2.0 | 9.0 | 3 | | Phosdrin | Mevinphos | 44
5000 | 0.95 | 0.6 | 3.0 | 600000 | | Phoskil | Parathion (Ethyl) | 5000 | 0.70 | 4.0 | 14.0 | 24 | | Pipron | Piperalin | 5000 | 0.60 | 10.0 | 30.0 | 20 | | Pix | Mepiquat Chlor. Salt | 1000000 | 0.95 | 30.0 | 1000.0 | 1000000 | | Plantvax | Oxycarboxin | 95
100 | 0.70 | 10.0 | 20.0 | 1000 | | Poast | Sethoxydim
Metiram | 100
500000 | 0.70
0.40 | 3.0
7.0 | 5.0
20.0 | 4390
0.1 | | Polyram | | | | | | | | Pounce | Permethrin | 100000 | 0.30 | 8.0 | 30.0 | 0.006 | | Pramitol | Prometon | 150 | 0.75 | 30.0 | 500.0 | 720
5.6 | | Prefar | Bensulide | 1000 | 0.40 | 30.0 | 120.0 | 5.6 | | | | | Wash-
off | Half- | Life | Water | |-----------------|---------------------|---------|--------------|--------|--------|------------| | Trade Name | Common Name | Koc | Frac. | Foliar | Soil | Solubility | | | | (ml/g) | | (day | | (mg/L) | | Prelude | Paraquat | 1000000 | 0.60 | 30.0 | 1000.0 | 620000 | | Prime | Flumetralin | 10000 | 0.40 | 7.0 | 20.0 | 0.1 | | Princep | Simazine | 130 | 0.40 | 5.0 | 60.0 | 6.2 | | Probe | Methazole | 3000 | 0.40 | 5.0 | 14.0 | 1.5 | | Prowl | Pendimethalin | 5000 | 0.40 | 30.0 | 90.0 | 0.275 | | Pursuit | AC 263,499 | 10 | 0.90 | 20.0 | 90.0 | 200000 | | Pydrin | Fenvalerate | 5300 | 0.25 | 10.0 | 35.0 | 0.002 | | Pyramin | Pyrazon | 120 | 0.85 | 5.0 | 21.0 | 400 | | Ramrod | Propaclor | 80 | 0.40 | 3.0 | 6.0 | 613 | | Reflex | Fomesafen Salt | 60 | 0.95 | 30.0 | 100.0 | 700000 | | Rescue | 2,4-DB Sodium Amine | 20 | 0.45 | 9.0 | 10.0 | 709000 | | Ridomil | Metalaxyl | 50 | 0.70 | 30.0 | 70.0 | 8400 | | Ro-Neet | Cycloate | 430 | 0.50 | 2.0 | 30.0 | 95 | | Ronstar | Oxadiazon | 3200 | 0.50 | 20.0 | 60.0 | 0.7 | | Roundup | Glyphosate Amine | 24000 | 0.60 | 2.5 | 47.0 | 900000 | | Rovral | Iprodione | 700 | 0.40 | 5.0 | 14.0 | 13.9 | | Royal Slo-Gro | Maleic Hydrazide | 20 | 0.95 | 10.0 | 30.0 | 400000 | | Rubigan | Fenarimol | 600 | 0.40 | 30.0 | 360.0 | 14 | | Sancap | Dipropetryn | 900 | 0.40 | 5.0 | 30.0 | 16 | | Savey | Hexythiazox | 6200 | 0.40 | 5.0 | 30.0 | 0.5 | | Scepter | Imazaquin Ammonium | 20 | 0.95 | 20.0 | 60.0 | 160000 | | Sencor | Metribuzin | 60 | 0.80 | 5.0 | 40.0 | 1220 | | Sevin | Carbaryl | 300 | 0.55 | 7.0 | 10.0 | 120 | | Sinbar | Terbacil | 55 | 0.70 | 30.0 | 120.0 | 710 | | Slug-Geta | Methiocarb | 300 | 0.70 | 10.0 | 30.0 | 24 | | Sonalan | Ethalfluralin | 4000 | 0.40 | 4.0 | 60.0 | 0.3 | | Spectracide | Diazinon | 1000 | 0.90 | 4.0 | 40.0 | 60 | | Spike | Tebuthiuron | 80 | 0.90 | 30.0 | 360.0 | 2500 | | Sprout Nip | Chlorpropham | 400 | 0.90 | 8.0 | 30.0 | 89 | | Stam | Propanil | 149 | 0.70 | 1.0 | 1.0 | 200 | | Supracide | Methidathion | 400 | 0.90 | 3.0 | 7.0 | 220 | | Surflan | Oryzalin | 600 | 0.40 | 5.0 | 20.0 | 2.5 | | Sutan | Butylate | 400 | 0.30 | 1.0 | 13.0 | 44 | | Swat | Phosphamidon | 7 | 0.95 | 5.0 | 17.0 | 1000000 | | Tackle | Acifluorfen | 113 | 0.95 | 5.0 | 14.0 | 250000 | | Talstar | Bifenthrin | 240000 | 0.40 | 7.0 | 26.0 | 0.1 | | Tandem | Tridiphane | 5600 | 0.40 | 8.0 | 28.0 | 1.8 | | Tanone | Phenthoate | 250 | 0.65 | 2.0 | 40.0 | 200 | | Tattoo | Bendiocarb | 570 | 0.85 | 3.0 | 5.0 | 40 | | TBZ | Thiabendazole | 2500 | 0.60 | 30.0 | 403.0 | 50 | | Temik | Aldicarb | 40 | 0.70 | 7.0 | 7.0 | 6000 | | Temik Sulfone | Aldicarb Sulfone | 10 | 0.70 | 20.0 | 20.0 | 6000 | | Temik Sulfoxide | Aldicarb Sulfoxide | 30 | 0.70 | 30.0 | 30.0 | 6000 | | | | | Wash- | Half-L | _ife | | |--------------|--------------------|--------|-------|--------|-------|------------| | | | | off | | | Water | | Trade Name | Common Name | Koc | Frac. | Foliar | Soil | Solubility | | | | (ml/g) | | (day | s) | (mg/L) | | Tenoran | Chloroxuron | 3000 | 0.40 | 15.0 | 60.0 | 2.5 | | Terbutrex | Terbutryn | 2000 | 0.50 | 5.0 | 42.0 | 22 | | Terrachlor | PCNB | 5000 | 0.40 | 4.0 | 21.0 | 0.44 | | Terraneb | Chloroneb | 1650 | 0.50 | 30.0 | 130.0 | 8 | | Terrazole | Etridiazole | 1000 | 0.60 | 3.0 | 20.0 | 50 | | Thimet | Phorate | 1000 | 0.60 | 2.0 | 60.0 | 22 | | Thiodan | Endosulfan | 12400 | 0.05 | 3.0 | 50.0 | 0.32 | | Thiram | Thiram | 670 | 0.50 | 8.0 | 15.0 | 30 | | Thistrol | MCPB Sodium Salt | 20 | 0.95 | 7.0 | 14.0 | 200000 | | Tillam | Pebulate | 430 | 0.70 | 4.0 | 14.0 | 100 | | Tilt | Propiconazole | 1000 | 0.70 | 30.0 | 110.0 | 110 | | Tolban | Profluralin | 2240 | 0.35 | 1.0 | 140.0 | 0.1 | | Topsin | Thiophanate-Methyl | 1830 | 0.40 | 5.0 | 10.0 | 3.5 | | Tordon | Picloram | 16 | 0.60 | 8.0 | 90.0 | 200000 | | Tralomethrin | Tralomethrin | 100000 | 0.40 | 1.0 | 27.0 | 0.001 | | Treflan | Trifluralin | 8000 | 0.40 | 3.0 | 60.0 | 0.3 | | Tre-Hold | NAA Ethyl Ester | 300 | 0.40 | 5.0 | 10.0 | 105 | | Tupersan | Siduron | 420 | 0.70 | 30.0 | 90.0 | 18 | | Turflon | Triclopyr Ester | 780 | 0.70 | 15.0 | 46.0 | 23 | | Velpar | Hexazinone | 54 | 0.90 | 30.0 | 90.0 | 3300 | | Vendex | Fenbutatin Oxide | 2300 | 0.20 | 30.0 | 90.0 | 0.013 | | Vernam | Vernolate | 260 | 0.80 | 2.0 | 12.0 | 108 | | Volck oils | Petroleum oil | 1000 | 0.50 | 2.0 | 10.0 | 100 | | Vydate | Oxamyl | 25 | 0.95 | 4.0 | 4.0 | 282000 | | Weedar | 2,4-D amine | 20 | 0.45 | 9.0 | 10.0 | 796000 | | Weed-B-Gon | 2,4,5-T Amine | 80 | 0.45 | 10.0 | 24.0 | 500000 | | Wedone | Dichlorprop Ester | 1000 | 0.45 | 9.0 | 10.0 | 50 | | Zolone | Phosalone | 1800 | 0.65 | 8.0 | 21.0 | 3 | Knisel (1993) cites Wauchope et al. (1992) as the source for water solubility, soil half-life
and K_{oc} values. Wash-off fraction and foliar half-life were obtained from Willis et al. (1980) and Willis and McDowell (1987). ### A.3.1 WATER SOLUBILITY The water solubility value defines the highest concentration of pesticide that can be reached in the runoff and soil pore water. While this is an important characteristic, researchers have found that the soil adsorption coefficient, K_{oc} , tends to limit the amount of pesticide entering solution so that the maximum possible concentration of pesticide in solution is seldom reached (Leonard and Knisel, 1988). Reported solubility values are determined under laboratory conditions at a constant temperature, typically between 20°C and 30°C. #### A.3.2 SOIL ADSORPTION COEFFICIENT The pesticide adsorption coefficient reported in the pesticide database can usually be obtained from a search through existing literature on the pesticide. #### A.3.3 SOIL HALF-LIFE The half-life for a pesticide defines the number of days required for a given pesticide concentration to be reduced by one-half. The soil half-life entered for a pesticide is a lumped parameter that includes the net effect of volatilization, photolysis, hydrolysis, biological degradation and chemical reactions. The pesticide half-life for a chemical will vary with a change in soil environment (e.g. change in soil temperature, water content, etc.). Soil half-life values provided in the database are "average" or representative values. Half-life values reported for a chemical commonly vary by a factor of 2 to 3 and sometimes by as much as a factor of 10. For example, the soil half-life for atrazine can range from 120 to 12 days when comparing values reported in cool, dry regions to those from warm, humid areas. Another significant factor is soil treatment history. Repeated soil treatment by the same or a chemically similar pesticide commonly results in a reduction in half-life for the pesticide. This reduction is attributed to the preferential build-up of microbial populations adapted to degrading the compound. Users are encouraged to replace the default soil half-life value with a site-specific or region-specific value whenever the information is available. #### A.3.4 FOLIAR HALF-LIFE As with the soil half-life, the foliar half-life entered for a pesticide is a lumped parameter describing the loss rate of pesticides on the plant canopy. For most pesticides, the foliar half-life is much less than the soil half-life due to enhanced volatilization and photodecomposition. While values for foliar half-life were available for some pesticides in the database, the majority of foliar half-life values were calculated using the following rules: - 1) Foliar half-life was assumed to be less than the soil half-life by a factor of 0.5 to 0.25, depending on vapor pressure and sensitivity to photodegradation. - 2) Foliar half-life was adjusted downward for pesticides with vapor pressures less than 10⁻⁵ mm Hg. - 3) The maximum foliar half-life assigned was 30 days. #### A.3.5 WASH-OFF FRACTION The wash-off fraction quantifies the fraction of pesticide on the plant canopy that may be dislodged. The wash-off fraction is a function of the nature of the leaf surface, plant morphology, pesticide solubility, polarity of the pesticide molecule, formulation of the commercial product and timing and volume of the rainfall event. Some wash-off fraction values were obtained from Willis et al. (1980). For the remaining pesticides, solubility was used as a guide for estimating the wash-off fraction. #### A.3.6 APPLICATION EFFICIENCY The application efficiency for all pesticides listed in the database is defaulted to 0.75. This variable is a calibration parameter. # A.4 FERTILIZER DATABASE The fertilizer database file (fert.dat) summarizes nutrient fractions for various fertilizers and types of manure. The following table lists the fertilizers and types of manure in the fertilizer database. Table A-12: SWAT Fertilizer Database | Name | Name
Code | Min-N | Min-P | Org-N | Org-P | NH ₃ -N/
Min N | |-----------------------|--------------|-------|-------|-------|-------|------------------------------| | Elemental Nitrogen | Elem-N | 1.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Elemental Phosphorous | Elem-P | 0.000 | 1.000 | 0.000 | 0.000 | 0.000 | | Anhydrous Ammonia | ANH-NH3 | 0.820 | 0.000 | 0.000 | 0.000 | 1.000 | | Urea | UREA | 0.460 | 0.000 | 0.000 | 0.000 | 1.000 | | 46-00-00 | 46-00-00 | 0.460 | 0.000 | 0.000 | 0.000 | 0.000 | | 33-00-00 | 33-00-00 | 0.330 | 0.000 | 0.000 | 0.000 | 0.000 | | 31-13-00 | 31-13-00 | 0.310 | 0.057 | 0.000 | 0.000 | 0.000 | | 30-80-00 | 30-80-00 | 0.300 | 0.352 | 0.000 | 0.000 | 0.000 | | 30-15-00 | 30-15-00 | 0.300 | 0.066 | 0.000 | 0.000 | 0.000 | | 28-10-10 | 28-10-10 | 0.280 | 0.044 | 0.000 | 0.000 | 0.000 | | 28-03-00 | 28-03-00 | 0.280 | 0.013 | 0.000 | 0.000 | 0.000 | | 26-13-00 | 26-13-00 | 0.260 | 0.057 | 0.000 | 0.000 | 0.000 | | 25-05-00 | 25-05-00 | 0.250 | 0.022 | 0.000 | 0.000 | 0.000 | | 25-03-00 | 25-03-00 | 0.250 | 0.013 | 0.000 | 0.000 | 0.000 | | 24-06-00 | 24-06-00 | 0.240 | 0.026 | 0.000 | 0.000 | 0.000 | | 22-14-00 | 22-14-00 | 0.220 | 0.062 | 0.000 | 0.000 | 0.000 | | 20-20-00 | 20-20-00 | 0.200 | 0.088 | 0.000 | 0.000 | 0.000 | | 18-46-00 | 18-46-00 | 0.180 | 0.202 | 0.000 | 0.000 | 0.000 | | 18-04-00 | 18-04-00 | 0.180 | 0.018 | 0.000 | 0.000 | 0.000 | | 06-24-24 | 16-24-24 | 0.060 | 0.106 | 0.000 | 0.000 | 0.000 | | 16-20-20 | 16-20-20 | 0.160 | 0.088 | 0.000 | 0.000 | 0.000 | | 15-15-15 | 15-15-15 | 0.150 | 0.066 | 0.000 | 0.000 | 0.000 | | 15-15-00 | 15-15-00 | 0.150 | 0.066 | 0.000 | 0.000 | 0.000 | | 13-13-13 | 13-13-13 | 0.130 | 0.057 | 0.000 | 0.000 | 0.000 | | 12-20-00 | 12-20-00 | 0.120 | 0.088 | 0.000 | 0.000 | 0.000 | | 11-52-00 | 11-52-00 | 0.110 | 0.229 | 0.000 | 0.000 | 0.000 | | 11-15-00 | 11-15-00 | 0.110 | 0.066 | 0.000 | 0.000 | 0.000 | | 10-34-00 | 10-34-00 | 0.100 | 0.150 | 0.000 | 0.000 | 0.000 | | 10-28-00 | 10-28-00 | 0.100 | 0.123 | 0.000 | 0.000 | 0.000 | | 10-10-10 | 10-10-10 | 0.100 | 0.044 | 0.000 | 0.000 | 0.000 | | 08-15-00 | 08-15-00 | 0.080 | 0.066 | 0.000 | 0.000 | 0.000 | | 08-08-00 | 08-08-00 | 0.080 | 0.035 | 0.000 | 0.000 | 0.000 | | 07-07-00 | 07-07-00 | 0.070 | 0.031 | 0.000 | 0.000 | 0.000 | | 07-00-00 | 07-00-00 | 0.070 | 0.000 | 0.000 | 0.000 | 0.000 | | 05-10-15 | 05-10-15 | 0.050 | 0.044 | 0.000 | 0.000 | 0.000 | | 05-10-10 | 05-10-10 | 0.050 | 0.044 | 0.000 | 0.000 | 0.000 | | Name | Name
Code | Min-N | Min-P | Org-N | Org-P | NH ₃ -N/
Min N | |----------------------|--------------|-------|-------|-------|-------|------------------------------| | 05-10-05 | 05-10-05 | 0.050 | 0.044 | 0.000 | 0.000 | 0.000 | | 04-08-00 | 04-08-00 | 0.040 | 0.035 | 0.000 | 0.000 | 0.000 | | 03-06-00 | 03-06-00 | 0.030 | 0.026 | 0.000 | 0.000 | 0.000 | | 02-09-00 | 02-09-00 | 0.020 | 0.040 | 0.000 | 0.000 | 0.000 | | 10-20-20 | 00-20-20 | 0.100 | 0.088 | 0.000 | 0.000 | 0.000 | | 00-15-00 | 00-15-00 | 0.000 | 0.066 | 0.000 | 0.000 | 0.000 | | 00-06-00 | 00-15-00 | 0.000 | 0.026 | 0.000 | 0.000 | 0.000 | | Dairy-Fresh Manure | DAIRY-FR | 0.007 | 0.005 | 0.031 | 0.003 | 0.990 | | Beef-Fresh Manure | BEEF-FR | 0.010 | 0.004 | 0.030 | 0.007 | 0.990 | | Veal-Fresh Manure | VEAL-FR | 0.023 | 0.006 | 0.029 | 0.007 | 0.990 | | Swine-Fresh Manure | SWINE-FR | 0.026 | 0.011 | 0.021 | 0.005 | 0.990 | | Sheep-Fresh Manure | SHEEP-FR | 0.014 | 0.003 | 0.024 | 0.005 | 0.990 | | Goat-Fresh Manure | GOAT-FR | 0.013 | 0.003 | 0.022 | 0.005 | 0.990 | | Horse-Fresh Manure | HORSE-FR | 0.006 | 0.001 | 0.014 | 0.003 | 0.990 | | Layer-Fresh Manure | LAYER-FR | 0.013 | 0.006 | 0.040 | 0.013 | 0.990 | | Broiler-Fresh Manure | BROIL-FR | 0.010 | 0.004 | 0.040 | 0.010 | 0.990 | | Turkey-Fresh Manure | TRKEY-FR | 0.007 | 0.003 | 0.045 | 0.016 | 0.990 | | Duck-Fresh Manure | DUCK-FR | 0.023 | 0.008 | 0.025 | 0.009 | 0.990 | Values in bold italics are estimated (see section A.4.2) #### A.4.1 COMMERCIAL FERTILIZERS In compiling the list of commercial fertilizers in the database, we tried to identify and include commonly used fertilizers. This list is not comprehensive, so users may need to append the database with information for other fertilizers used in their watersheds. When calculating the fractions of N and P for the database, it is important to remember that the percentages reported for a fertilizer are $\%N-\%P_2O_5-\%K_2O$. The fraction of mineral N in the fertilizer is equal to %N divided by 100. To calculate the fraction of mineral P in the fertilizer, the fraction of P in P_2O_5 must be known. The atomic weight of phosphorus is 31 and the atomic weight of oxygen is 16, making the molecular weight of P_2O_5 equal to 142. The fraction of P in P_2O_5 is 62/142 = 0.44 and the fraction of mineral P in the fertilizer is equal to 0.44 ($\%P_2O_5/100$). #### A.4.2 MANURE The values in the database for manure types were derived from manure production and characteristics compiled by the ASAE (1998a). Table A-13 summarizes the levels of nitrogen and phosphorus in manure reported by the ASAE. The data summarized by ASAE is combined from a wide range of published and unpublished information. The mean values for each parameter are determined by an arithmetic average consisting of one data point per reference source per year and represent fresh (as voided) feces and urine. Table A-13: Fresh manure production and characteristics per 1000 kg live animal mass per day (from ASAE, 1998a) | | | | | | | | Ar | nimal Typ | oe [∓] | | | | | |----------------|-----------------|---------|--------|-------|-------|-------|-------|-----------|-----------------|-------|---------|--------|------| | Parameter | | | Dairy | Beef | Veal | Swine | Sheep | Goat | Horse | Layer | Broiler | Turkey | Duck | | Total Manure | kg [†] | mean | 86 | 58 | 62 | 84 | 40 | 41 | 51 | 64 | 85 | 47 | 110 | | | • | std dev | 17 | 17 | 24 | 24 | 11 | 8.6 | 7.2 | 19 | 13 | 13 | ** | | Total Solids | kg |
mean | 12 | 8.5 | 5.2 | 11 | 11 | 13 | 15 | 16 | 22 | 12 | 31 | | | | std dev | 2.7 | 2.6 | 2.1 | 6.3 | 3.5 | 1.0 | 4.4 | 4.3 | 1.4 | 3.4 | 15 | | Total Kjeldahl | kg | mean | 0.45 | 0.34 | 0.27 | 0.52 | 0.42 | 0.45 | 0.30 | 0.84 | 1.1 | 0.62 | 1.5 | | nitrogen | | std dev | 0.096 | 0.073 | 0.045 | 0.21 | 0.11 | 0.12 | 0.063 | 0.22 | 0.24 | 0.13 | 0.54 | | Ammonia | kg | mean | 0.079 | 0.086 | 0.12 | 0.29 | ** | ** | ** | 0.21 | ** | 0.080 | ** | | nitrogen | • | std dev | 0.083 | 0.052 | 0.016 | 0.10 | ** | ** | ** | 0.18 | ** | 0.018 | ** | | Total | kg | mean | 0.094 | 0.092 | 0.066 | 0.18 | 0.087 | 0.11 | 0.071 | 0.30 | 0.30 | 0.23 | 0.54 | | phosphorus | • | std dev | 0.024 | 0.027 | 0.011 | 0.10 | 0.030 | 0.016 | 0.026 | 0.081 | 0.053 | 0.093 | 0.21 | | Ortho- | kg | mean | 0.061 | 0.030 | ** | 0.12 | 0.032 | ** | 0.019 | 0.092 | ** | ** | 0.25 | | phosphorus | _ | std dev | 0.0058 | ** | ** | ** | 0.014 | ** | 0.0071 | 0.016 | ** | ** | ** | ^{**} Data not found. The fractions of the nutrient pools were calculated on a Total Solids basis, i.e. the water content of the manure was ignored. Assumptions used in the calculations are: 1) the mineral nitrogen pool is assumed to be entirely composed of NH₃/NH₄⁺, 2) the organic nitrogen pool is equal to total Kjeldahl nitrogen minus ammonia nitrogen, 3) the mineral phosphorus pool is equal to the value given for orthophosphorus, and 4) the organic phosphorus pool is equal to total phosphorus minus orthophosphorus. Total amounts of nitrogen and phosphorus were available for all manure types. For manure types with either the ammonia nitrogen or orthophosphorus value missing, the ratio of organic to mineral forms of the provided element were used to partition the total amount of the other element. For example, in Table A- [†] All values wet basis. [‡] Typical live animal masses for which manure values represent are: dairy, 640 kg; beef, 360 kg; veal, 91 kg; swine, 61 kg; sheep, 27 kg; goat, 64 kg; horse, 450 kg; layer, 1.8 kg; broiler, 0.9 kg; turkey, 6.8 kg; and duck, 1.4 kg. All nutrient values are given in elemental form. 74 13 amounts of total Kjeldahl N, ammonia N, and total P are provided for veal but data for orthophosphorus is missing. To partition the total P into organic and mineral pools, the ratio of organic to mineral N for veal was used. If both ammonia nitrogen and orthophosphorus data are missing, the ratio of the organic to mineral pool for a similar animal were used to partition the total amounts of element into different fractions. This was required for goat and broiler manure calculations. The ratio of organic to mineral pools for sheep was used to partition the goat manure nutrient pools while layer manure nutrient ratios were used to partition the broiler manure nutrient pools. As can be seen from the standard deviations in Table A-13, values for nutrients in manure can vary widely. If site specific data are available for the region or watershed of interest, those values should be used in lieu of the default fractions provided in the database. # A.5 URBAN DATABASE The urban database file (urban.dat) summarizes urban landscape attributes needed to model urban areas. These attributes tend to vary greatly from region to region and the user is recommended to use values specific to the area being modeled. The following tables list the urban land types and attributes that are provided in the urban database. Numerous urban land type classifications exist. For the default urban land types included in the database, an urban land use classification system created by Palmstrom and Walker (1990) was simplified slightly. Table A-14 lists the land type classifications used by Palmstrom and Walker and those provided in the database. Table A-14: Urban land type classification systems | Table A-14. Ofball faild type classification | systems | |--|-----------------------------| | Palmstrom and Walker (1990) | SWAT Urban Database | | Residential-High Density | Residential-High Density | | Residential-Med/High Density | Residential-Medium Density | | Residential-Med/Low Density | Residential-Med/Low Density | | Residential-Low Density | Residential-Low Density | | Residential-Rural Density | Commercial | | Commercial | Industrial | | Industrial-Heavy | Transportation | | Industrial-Medium | Institutional | | Transportation | | | Institutional | | The urban database includes the following information for each urban land type: 1) fraction of urban land area that is impervious (total and directly connected); 2) curb length density; 3) wash-off coefficient; 4) maximum accumulated solids; 5) number of days for solid load to build from 0 kg/curb km to half of the maximum possible load; 6) concentration of total N in solid loading; 7) concentration of total P in solid loading; and 8) concentration of total NO₃-N in solid loading. The fraction of total and directly connected impervious areas is needed for urban surface runoff calculations. The remaining information is used only when the urban build up/wash off algorithm is chosen to model sediment and nutrient loading from the urban impervious area. #### A.5.1 DRAINAGE SYSTEM CONNECTEDNESS When modeling urban areas the connectedness of the drainage system must be quantified. The best methods for determining the fraction total and directly connected impervious areas is to conduct a field survey or analyze aerial photographs. However these methods are not always feasible. An alternative approach is to use data from other inventoried watersheds with similar land types. Table A-15 contains ranges and average values calculated from a number of different individual surveys (the average values from Table A-15 are the values included in the database). Table A-16 contains data collected from the cities of Madison and Milwaukee, Wisconsin and Marquett, Michigan. Table A-15: Range and average impervious fractions for different urban land types. | | Average total | Range
total | Average connected | Range connected | |------------------------------------|---------------|----------------|-------------------|-----------------| | Urban Land Type | _ | impervious | | impervious | | Residential-High Density | | | | | | (> 8 unit/acre or unit/2.5 ha) | .60 | .4482 | .44 | .3260 | | Residential-Medium Density | | | | | | (1-4 unit/acre or unit/2.5 ha) | .38 | .2346 | .30 | .1836 | | Residential-Med/Low Density | | | | | | (> 0.5-1 unit/acre or unit/2.5 ha) | .20 | .1426 | .17 | .1222 | | Residential-Low Density | | | | | | (< 0.5 unit/acre or unit/2.5 ha) | .12 | .0718 | .10 | .0614 | | Commercial | .67 | .4899 | .62 | .4492 | | Industrial | .84 | .6399 | .79 | .5993 | | Transportation | .98 | .88 - 1.00 | .95 | .85 – 1.00 | | Institutional | .51 | .3384 | .47 | .3077 | Table A-16: Impervious fractions for different urban land types in Madison and Milwaukee, WI and Marquett, MI. | | Directly connected | Indirectly connected | | |----------------------------|--------------------|----------------------|----------| | Urban Land Type | impervious | impervious | Pervious | | Residential-High Density | .51 | .00 | .49 | | Residential-Medium Density | .24 | .13 | .63 | | Residential-Low Density | .06 | .10 | .84 | | Regional Mall | .86 | .00 | .14 | | Strip Mall | .75 | .00 | .25 | | Industrial-Heavy | .80 | .02 | .18 | | Industrial-Light | .69 | .00 | .31 | | Airport | .09 | .25 | .66 | | Institutional | .41 | .00 | .59 | | Park | .08 | .06 | .86 | #### A.5.2 CURB LENGTH DENSITY Curb length may be measured directly by scaling the total length of streets off of maps and multiplying by two. To calculate the density the curb length is divided by the area represented by the map. The curb length densities assigned to the different land uses in the database were calculated by averaging measured curb length densities reported in studies by Heaney et al. (1977) and Sullivan et al. (1978). Table A-17 lists the reported values and the averages used in the database. | Table A-17: I | Measured | curb | length | density f | for various | land types | |---------------|----------|------|--------|-----------|-------------|------------| | | | | | | | | | Location: | Tulsa,
OK | 10 Ontario
Cities | Average of two values | SWAT database categories | |---------------|--------------|----------------------|-----------------------|-------------------------------| | Land type | km/ha | km/ha | km/ha | using average value: | | Residential | 0.30 | 0.17 | 0.24 | All Residential | | Commercial | 0.32 | 0.23 | 0.28 | Commercial | | Industrial | 0.17 | 0.099 | 0.14 | Industrial | | Park | 0.17 | | 0.17 | | | Open | 0.063 | 0.059 | 0.06 | | | Institutional | | 0.12 | 0.12 | Transportation, Institutional | #### A.5.3 WASH-OFF COEFFICENT The database assigns the original default value, 0.18 mm⁻¹, to the wash-off coefficient for all land types in the database (Huber and Heaney, 1982). This value was calculated assuming that 13 mm of total runoff in one hour would wash off 90% of the initial surface load. Using sediment transport theory, Sonnen (1980) estimated values for the wash-off coefficient ranging from 0.002-0.26 mm⁻¹. Huber and Dickinson (1988) noted that values between 0.039 and 0.390 mm⁻¹ for the wash-off coefficient give sediment concentrations in the range of most observed values. This variable is used to calibrate the model to observed data. #### A.5.4 MAXIMUM SOLID ACCUMULATION AND #### **RATE OF ACCUMULATION** The shape of the solid build-up equation is defined by two variables: the maximum solid accumulation for the land type and the amount of time it takes to build up from 0 kg/curb km to one-half the maximum value. The values assigned to the default land types in the database were extrapolated from a study performed by Sartor and Boyd (1972) in ten U.S. cities. They summarized the build-up of solids over time for residential, commercial, and industrial land types as well as providing results for all land
types combined (Figure A-5). Figure A-5: Solid loading as a function of time (Sartor and Boyd, 1972) The lines plotted in Figure A-5 were adapted for use in the database. Table A-18 lists maximum load values and time to accumulate half the maximum load that were derived from the graph. The assignment of values to the different land types is provided in the table also. Table A-18: Maximum solid load and accumulation time (from Sartor and Boyd, 1972). | | Maximum
loading | time to accumulate ½ maximum load | SWAT database categories | | | | |----------------|--------------------|-----------------------------------|------------------------------|--|--|--| | Land type | kg/curb km | days | using value: | | | | | Residential | 225 | 0.75 | All Residential | | | | | Commercial | 200 | 1.60 | Commercial | | | | | Industrial | 400 | 2.35 | Industrial | | | | | All land types | 340 | 3.90 | Transportation/Institutional | | | | #### **A.5.5 NUTRIENT CONCENTRATION IN SOLIDS** For the default land types in the database, nutrient concentrations in the solids were extrapolated from a nationwide study by Manning et al. (1977). The data published by Manning is summarized in Table A-19. Three concentration values are required: total nitrogen (mg N/kg), nitrate nitrogen (mg NO₃-N/kg), and total phosphorus (mg P/kg). Manning provided total nitrogen values for all of his land use categories, nitrate values for one land use category and mineral phosphorus values for all the land use categories. To obtain nitrate concentrations for the other land use categories, the ratio of NO₃-N to total N for commercial areas was assumed to be representative for all the categories. The nitrate to total N ratio for commercial land was multiplied by the total N concentrations for the other categories to obtain a nitrate concentration. The total phosphorus concentration was estimated by using the ratio of organic phosphorus to orthophosphate provided by the Northern Virginia Planning District Commission (1979). Total phosphorus loads from impervious areas are assumed to be 75 percent organic and 25 percent mineral. Table A-20 summarizes the assignment of values to the default land types in the urban database. Table A-19: Nationwide dust and dirt build-up rates and pollutant fractions (Manning et al., 1977) | Pollutant | | | Land Use | Category | | · | |--------------------------|--------|---------------|--------------|------------|------------|----------| | | | Single Family | Mult. Family | | | | | | | Residential | Residential | Commercial | Industrial | All Data | | Dust & Dirt Accumulation | mean | 17 | 32 | 47 | 90 | 45 | | (kg/curb km/day) | range | 1-268 | 2-217 | 1-103 | 1-423 | 1-423 | | | # obs. | 74 | 101 | 158 | 67 | 400 | | Total N-N | mean | 460 | 550 | 420 | 430 | 480 | | (mg/kg) | range | 325-525 | 356-961 | 323-480 | 410-431 | 323-480 | | | # obs. | 59 | 93 | 80 | 38 | 270 | | NO_3 | mean | | | 24 | | 24 | | (mg/kg) | range | | | 10-35 | | 10-35 | | | # obs. | | | 21 | | 21 | | PO ₄ -P | mean | 49 | 58 | 60 | 26 | 53 | | (mg/kg) | range | 20-109 | 20-73 | 0-142 | 14-30 | 0-142 | | | # obs. | 59 | 93 | 101 | 38 | 291 | 49 ppm PO₄-P 58 ppm PO₄-P 60 ppm PO₄-P 26 ppm PO₄-P 53 ppm PO₄-P | | Manning | | | SWAT database | |-------------------------|-------------------------------|---------------------------|----------------------|------------------------------| | | et al (1977) | Modifications: | Final Value: | categories using value: | | Total Nitrogen-N | | | | | | Single Fam Res. | 460 ppm | | 460 ppm | Residential: Med/Low & Low | | Mult. Fam. Res. | 550 ppm | | 550 ppm | Residential: Med. & High | | Commercial | 420 ppm | | 420 ppm | Commercial | | Industrial | 430 ppm | | 430 ppm | Industrial | | All Data | 480 ppm | | 480 ppm | Transportation/Institutional | | Nitrate-N: multiply | reported value by t | fraction of weight that i | s nitrogen to get NO | ₃ -N | | Single Fam Res. | | (5.5/420) x 460 | 6.0 ppm | Residential: Med/Low & Low | | Mult. Fam. Res. | | (5.5/420) x 550 | 7.2 ppm | Residential: Med. & High | | Commercial | 5.5 ppm | | 5.5 ppm | Commercial | | Industrial | | (5.5/420) x 430 | 5.6 ppm | Industrial | | All Data | | (5.5/420) x 480 | 6.3 ppm | Transportation/Institutional | | Total Phosphorus | -P: assume PO ₄ -P | is 25% of total P | | | 196 ppm 232 ppm 240 ppm 104 ppm 212 ppm Residential: Med/Low & Low Residential: Med. & High Transportation/Institutional Commercial Industrial Table A-20: Nutrient concentration assignments for default land types # A.6 REFERENCES Single Fam Res. Mult. Fam. Res. Commercial Industrial All Data American Society of Agricultural Engineers, 1998a. Manure production and characteristics, p. 646-648. *In* ASAE Standards 1998, 45th edition, Section D384.1. ASAE, St. Joseph. 49/(.25) 58/(.25) 60/(.25) 26/(.25) 53/(.25) - American Society of Agricultural Engineers, 1998b. Terminology and definitions for agricultural tillage implements, p. 261-272. *In* ASAE Standards 1998, 45th edition, Section S414.1. ASAE, St. Joseph. - Arnold, J.G. and J.R. Williams. 1995. SWRRB—A watershed scale model for soil and water resources management. p. 847-908. *In* V.P. Singh (ed) Computer models of watershed hydrology. Water Resources Publications. - Bailey, L.H. 1935. The Standard cyclopedia of horticulture. The Macmillan Publishing Co., New York, N.Y. - Consumer Nutrition Center. 1982. Composition of foods: Fruit and fruit juices. USDA Human Nutrition Information Service. Agricultural Handbook 8-9. - Diaz, R.A. and G.S. Campbell. 1988. Assessment of vapor density deficit from available air temperature information. ASA Annual Meetings, Anaheim, CA, Agron. Abstr., 1988, 16. - Duncan, W.G. and Hesketh, J.D. 1968. Net photosynthesis rates, relative leaf growth rates and leaf numbers of 22 races of maize grown at eight temperatures. Crop Sci. 8:670-674. - Hackett, C. and J. Carolane. 1982. Edible horticultural crops, a compendium of information on fruit, vegetable, spice and nut species, Part II: Attribute data. Division of Land Use Research, CSIRO, Canberra. - Heaney, J.P., W.C. Huber, M.A. Medina, Jr., M.P. Murphy, S.J. Nix, and S.M. Haasan. 1977. Nationwide evaluation of combined sewer overflows and urban stormwater discharges—Vol. II: Cost assessment and impacts. EPA-600/2-77-064b (NTIS PB-266005), U.S. Environmental Protection Agency, Cincinnati, OH. - Huber, W.C. and R.E. Dickinson. 1988. Storm water management model, version 4: user's manual. U.S. Environmental Protection Agency, Athens, GA. - Huber, W.C. and J.P. Heaney. 1982. Chapter 3: Analyzing residual discharge and generation from urban and non-urban land surfaces. p. 121-243. *In* D.J. Basta and B.T. Bower (eds). Analyzing natural systems, analysis for regional residuals—environmental quality management. John Hopkins University Press, Baltimore, MD. - Jensen, M.E., R.D. Burman, and R.G. Allen. 1990. Evapotranspiration and Irrigation Water Requirements. ASCE Manuals and Reports on Engineering Practice No. 70. ASCE, New York, N.Y. - Kiniry, J.R. 1998. Biomass accumulation and radiation use efficiency of honey mesquite and eastern red cedar. Biomass and Bioenergy 15:467-473. - Kiniry, J.R. 1999. Response to questions raised by Sinclair and Muchow. Field Crops Research 62:245-247. - Kiniry, J.R., R. Blanchet, J.R. Williams, V. Texier, C.A. Jones, and M. Cabelguenne. 1992b. Sunflower simulation using EPIC and ALMANAC models. Field Crops Res., 30:403-423. - Kiniry, J.R. and A.J. Bockholt. 1998. Maize and sorghum simulation in diverse Texas environments. Agron. J. 90:682-687. - Kiniry, J.R. C.A. Jones, J.C. O'Toole, R. Blanchet, M. Cabelguenne and D.A. Spanel. 1989. Radiation-use efficiency in biomass accumulation rior to grain-filling for five grain-crop species. Field Crops Research 20:51-64. - Kiniry, J.R., J.A. Landivar, M. Witt, T.J. Gerik, J. Cavero, L.J. Wade. 1998. Radiation-use efficiency response to vapor pressure deficit for maize and sorghum. Field Crops Research 56:265-270. - Kiniry, J.R., D.J. Major, R.C. Izaurralde, J.R. Williams, P.W. Gassman, M. Morrison, R. Bergentine, and R.P. Zentner. 1995. EPIC model parameters for cereal, oilseed, and forage crops in the northern Great Plains region. Can. J. Plant Sci. 75: 679-688. - Kiniry, J.R., W.D. Rosenthal, B.S. Jackson, and G. Hoogenboom. 1991. Chapter 5: Predicting leaf development of crop plants. p. 30-42. *In* Hodges (ed.) Predicted crop phenology. CRC Press, Boca Raton, FL. - Kiniry, J.R., M.A. Sanderson, J.R. Williams, C.R. Tischler, M.A. Hussey, W.R. Ocumpaugh, J.C. Read, G.V. Esbroeck, and R.L. Reed. 1996. Simulating Alamo switchgrass with the Almanac model. Agron. J. 88:602-606. - Kiniry, J.R., C.R. Tischler and G.A. Van Esbroeck. 1999. Radiation use efficiency and leaf CO₂ exchange for diverse C₄ grasses. Biomass and Bioenergy 17:95-112. - Kiniry, J.R. and J.R. Williams. 1994. EPIC Crop Parameters for Vegetables for the Nitrogen and Phosphorus Portions of the RCA Analysis. Memorandum. - Kiniry, J.R., J.R. Williams, P.W. Gassman, P. Debaeke. 1992a. A general, process-oriented model for two competing plant species. Transactions of the ASAE 35:801-810. - Kiniry, J.R., J.R. Williams, R.L. Vanderlip, J.D. Atwood, D.C. Reicosky, J. Mulliken, W.J. Cox, H.J. Mascagni, Jr., S.E. Hollinger and W.J. Wiebold. 1997. Evaluation of two maize models for nine U.S. locations. Agron. J. 89:421-426. - Knisel, W.G. (ed). 1993. GLEAMS: Groundwater loading effects of agricultural management systems, Version 2.10. UGA-CPES-BAED Publication No. 5. University of Georgia, Tifton, GA. - Körner, Ch. 1977. Blattdiffusionswiderstände verschiedener Pflanzen in der zentralalpinen Grasheide der Hohen Tauren. p. 69-81. *In* Cernusca, A. (ed.) Alpine Grasheide Hohe Tauern. Ergebnisse der Ökosystemstudie 1976. Veröff. Österr. MaB-Hochgebirgsprogr. "Hohe Tauern". Vol 1. Universitätsverlag Wagner, Innsbruck. - Körner, Ch., J.A. Scheel and H. Bauer. 1979. Maximum leaf diffusive conductance in vascular
plants. Photosynthetica 13:45-82. - Leonard, R.A. and W.G. Knisel. 1988. Evaluating groundwater contamination potential from herbicide use. Weed Tech. 2:207-216. - Manning, M.J., R.H. Sullivan, and T.M. Kipp. 1977. Nationwide evaluation of combined sewer overflows and urban stormwater discharges—Vol. III: Characterization of discharges. EPA-600/2-77-064c (NTIS PB-272107) U.S. Environmental Protection Agency, Cincinnati, OH. - Manrique, L.A., J.R. Kiniry, T. Hodges, and D.S. Axness. 1991. Dry matter production and radiation interception of potato. Crop Sci. 31: 1044-1049. - Martin, J.H., W.H. Leonard and D.L. Stamp. 1976. Principles of field crop production, 3rd edition. Macmillan Publishing Co., Inc., New York. - Maynard, D.N. and Hochmuth. 1997. Knott's handbook for vegetable growers, 4th edition. John Wiley & Sons, Inc., New York. - Monteith, J.L. 1965. Evaporation and the environment. p. 205-234. *In* The state and movement of water in living organisms, XIXth Symposium. Soc. for Exp. Biol., Swansea. Cambridge University Press. - Northern Virginia Planning District Commission. 1979. Guidebook for screening urban nonpoint pollution management strategies: a final report prepared for Metropolitan Washington Council of Governments. Northern Virginia Planning District Commission, Falls Church, VA. - Nutrition Monitoring Division. 1984b. Composition of food: Cereal grains and pasta. USDA Human Nutrition Information Service. Agricultural Handbook 8-20. - Nutrition Monitoring Division. 1984c. Composition of food: Legumes and legume products. USDA Human Nutrition Information Service. AgriculturalHandbook 8-16. - Nutrition Monitoring Division. 1984d. Composition of food: Nut and seed products. USDA Human Nutrition Information Service. AgriculturalHandbook 8-12. - Nutrition Monitoring Division. 1984a. Composition of food: Vegetables and vegetable products. USDA Human Nutrition Information Service. Agricultural Handbook 8-11. - Palmstrom, N. and W.W. Walker, Jr. 1990. P8 Urban Catchment Model: User's guide, program documentation, and evaluation of existing models, design concepts and Hunt-Potowomut data inventory. The Narragansett Bay Project Report No. NBP-90-50. - Sartor, J.D. and G.B. Boyd. 1972. Water pollution aspects of street surface contaminants. EPA-R2-72-081 (NTIS PB-214408) U.S. Environmental Protection Agency, Washington, DC. - Sonnen, M.B. 1980. Urban runoff quality: information needs. ASCE Journal of the Technical Councils 106(TC1): 29-40. - Stockle, C.O. and J.R. Kiniry. 1990. Variability in crop radiation-use efficiency associated with vapor pressure deficit. Field Crops Research 25:171-181. - Stockle, C.O., J.R. Williams, N.J. Rosenberg, and C.A. Jones. 1992. A method for estimating the direct and climatic effects of rising atmospheric carbon dioxide on growth and yield of crops: Part 1—Modification of the EPIC model for climate change analysis. Agricultural Systems 38:225-238. - Sullivan, R.H., W.D. Hurst, T.M. Kipp, J.P. Heaney, W.C. Huber, and S.J. Nix. 1978. Evaluation of the magnitude and significance of pollution from urban storm water runoff in Ontario. Research Report No. 81, Canada- - Ontario Research Program, Environmental Protection Service, Environment Canada, Ottawa, Ontario. - Watson, D.J. 1958. The dependence of net assimilation rate on leaf area index. Ann. Bot. N.S. 22:37-54. - Wauchope, R.D., T.M. Buttler, A.G. Hornsby, P.W.M. Augustijn-Beckers, and J.P. Burt. 1992. The SCS/ARS/CES pesticide properties database for environmental decision-making. Environ. Contam. Toxicol. Reviews 123:1-164. - Willis, G.H. and L.L. McDowell. 1987. Pesticide persistence on foliage. Environ. Contam. Toxicol. Reviews 100:23-73. - Willis, G.H., W.F. Spencer, and L.L. McDowell. 1980. Chapter 18: The interception of applied pesticides by foliage and their persistence and washoff potential. p. 595-606. *In* W.G. Knisel (ed). CREAMS: A field scale model for chemicals, runoff, and erosion from agricultural management systems, Vol. 3. U.S. Dept. of Agri., Sci., and Education Adm., Conservation Research Report No. 26. U.S. Government Printing Office, Washington, D.C. # APPENDIX **B** # EXAMPLE WATERSHED CONFIGURATIONS The watershed configuration file defines the spatial relationship of objects within the watershed. The three techniques used to subdivide a watershed are the subwatershed discretization, the hillslope discretization, and the grid cell discretization. The following sections describe how to set up the watershed configuration file for each of the different discretization techniques. # **B.1 Subwatershed Discretization** The subwatershed discretization divides the watershed into subbasins based on topographic features of the watershed. This technique preserves the natural flow paths, boundaries, and channels required for realistic routing of water, sediment and chemicals. All of the GIS interfaces developed for SWAT use the subwatershed discretization to divide a watershed. The number of subbasins chosen to model the watershed depends on the size of the watershed, the spatial detail of available input data and the amount of detail required to meet the goals of the project. When subdividing the watershed, keep in mind that topographic attributes (slope, slope length, channel length, channel width, etc.) are calculated or summarized at the subbasin level. The subbasin delineation should be detailed enough to capture significant topographic variability within the watershed. Once the subbasin delineation has been completed, the user has the option of modeling a single soil/land use/management scheme for each subbasin or partitioning the subbasins into multiple hydrologic response units (HRUs). Hydrologic response units are unique soil/land use/management combinations within the subbasin which are modeled without regard to spatial positioning. When multiple HRUs are modeled within a subbasin, the land phase of the hydrologic cycle is modeled for each HRU and then the loadings from all HRUs within the subbasin are summed. The net loadings for the subbasin are then routed through the watershed channel network. HRUs are set up in the subbasin general attribute file (.sub). The following sections demonstrate how to create a SWAT watershed configuration file using the subwatershed discretization. #### **B.1.1 SUBWATERSHED DISCRETIZATION: 3 SUBBASINS** Assume we have a watershed with 3 subbasins as illustrated in Figure B-1. Figure B-1: Subwatershed delineation Step 1: Write the subbasin command for each subbasin. (This command simulates the land phase of the hydrologic cycle.) | space 1-10 | | | | | column 6
space 41-46 | | |------------|---|---|---|--|-------------------------|--| | subbasin | 1 | 1 | 1 | | | | | subbasin | 1 | 2 | 2 | | | | | subbasin | 1 | 3 | 3 | | | | Writing **subbasin** in space 1-10 is optional. The model identifies the configuration command by the code in column 1. The option of writing the command in space 1-10 is provided to assist the user in interpreting the configuration file. Column 2 is the hydrograph storage location number (array location) where data for the loadings (water, sediment, chemicals) from the subbasin are stored. Column 3 is the subbasin number. The subbasin number tells SWAT which input files listed in file.cio contain the data used to model the subbasin. Subbasin numbers are assigned sequentially in file.cio to each pair of lines after line 14. The files listed on lines 15 & 16 of file.cio are used to model subbasin 1, the files listed on lines 17 & 18 of file.cio are used to model subbasin 2, the files listed on lines 19 & 20 of file.cio are used to model subbasin 3, and so on. Step 2a: Route the stream loadings through the reach network. Begin by routing the headwater subbasin loadings through the main channel of the respective subbasin. (Headwater subbasins are those with no subbasins upstream.) Referring to Figure B-1, assume that subbasins 1 and 2 are upstream of subbasin 3. This would make subbasins 1 and 2 headwater subbasins. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | As mentioned in the last step, column 1 is used to identify the command. Column 2 is the hydrograph storage location number identifying the location where results from the route simulation are placed. Column 3 provides the number of the reach, or main channel, the inputs are routed through. The number of the reach in a particular subbasin is the same as the number of the subbasin. Column 4 lists the number of the hydrograph storage location containing the data to be routed through the reach. The loadings from subbasin 1 are stored in hydrograph storage #1 and the loadings from subbasin 2 are stored in hydrograph storage #2. Column 6 lists the fraction of overland flow. For the subwatershed discretization, this value will always be zero—flow is always considered to be channelized before entering the next subbasin. Step 2b: Route the stream loadings through the reach network. Use the add and route commands to continue routing through the watershed. For this example, the water, sediment and chemicals flowing out of subbasins 1 and 2 and the loadings from subbasin 3 must be added together and routed through the main channel of subbasin 3. The loadings from the outlet of subbasin 1 are stored in hydrograph location #4; the loadings from the outlet of subbasin 2 are stored in hydrograph location #5; and the loadings from subbasin 3 are stored in hydrograph location #3. | | | | | | | column 6 | | |----------|-------------|-------------|-------------|-------------
-------------|-------------|-------------| | | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | | add | 5 | 6 | 4 | 5 | | | | | add | 5 | 7 | 6 | 3 | | | | | route | 2 | 8 | 3 | 7 | | 0.000 | | The add command is specified in column 1 by the number 5. The hydrograph storage location numbers of the 2 data sets to be added are listed in columns 3 and 4. The summation results are stored in the hydrograph location number given in column 2. Step 3: Once the stream loadings have been routed to the watershed outlet, append a finish command line to signify the end of the watershed routing file. | | | column 2 | | | | | | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | | add | 5 | 6 | 4 | 5 | | | | | add | 5 | 7 | 6 | 3 | | | | | route | 2 | 8 | 3 | 7 | | 0.000 | | | finish | 0 | | | | | | | # B.1.2 SUBWATERSHED DISCRETIZATION: SAVING SIMULATION RESULTS FOR DOWNSTREAM RUNS If the watershed of interest is split up into subwatersheds that are modeled with separate SWAT runs, the outflow from the upstream subwatersheds must be saved in a file using the save command. This data will then be input into the SWAT simulation of the downstream portion of the watershed using a recday command. In example B.1.1, the outflow from the watershed is stored in hydrograph location #8, so this is the data we need to store in a daily file for use in another SWAT simulation. The watershed configuration modified to store outflow data is: | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | | add | 5 | 6 | 4 | 5 | | | | | add | 5 | 7 | 6 | 3 | | | | | route | 2 | 8 | 3 | 7 | | 0.000 | | | save | 9 | 8 | | | | | | | finish | 0 | | | | | | | The save command is specified in column 1 by the number 9. Column 2 lists the hydrograph storage location of the data to be saved in the event output file. The name of the event output file is listed in file.cio and usually possesses the .eve file extension. Only one save command is allowed in a simulation. The event file output is described in Chapter 44. # B.1.3 SUBWATERSHED DISCRETIZATION: INCORPORATING POINT SOURCE/UPSTREAM SIMULATION DATA Point source and upstream simulation data may be incorporated into a run using one of four record commands: recday, recmon, recyear, and recenst. The recday command reads data from a file containing loadings of different constituents for each day of simulation. The recmon command reads data from a file containing average daily loadings for each month. The recyear command reads data from a file containing average daily loadings for each year. The recenst command reads in average annual daily loadings. The record command chosen to read in the data is a function of the detail of data available. To read in upstream simulation data, the recday command is always used. Assuming the subbasin delineation in Figure B-1 is used with one point source (sewage treatment plants) per subbasin, the watershed configuration file is: | space 1-10 | | | | column 4
space 29-34 |
 | | |------------|------|------|----|-------------------------|-------|--| | subbasin | 1 | 1 | 1 | | | | | subbasin | 1 | 2 | 2 | | | | | subbasin | 1 | 3 | 3 | | | | | recday | 10 | 4 | 1 | | | | | | sub1 | .pnt | | | | | | add | 5 | 5 | 4 | 1 | | | | route | 2 | 6 | 1 | 5 | 0.000 | | | recday | 10 | 7 | 2 | | | | | | sub2 | .pnt | | | | | | add | 5 | 8 | 7 | 2 | | | | route | 2 | 9 | 2 | 8 | 0.000 | | | add | 5 | 10 | 6 | 9 | | | | recday | 10 | 11 | 3 | | | | | | sub3 | .pnt | | | | | | add | 5 | 12 | 11 | 10 | | | | add | 5 | 13 | 12 | 3 | | | | route | 2 | 14 | 3 | 13 | 0.000 | | | finish | 0 | | | | | | All of the record commands require 2 lines. On the first line, column 1 contains the command code for the specific record command, column 2 contains the hydrologic storage location where the data from the file is stored, and column 3 contains the file number. A different file number must be used for each point source of a specific type (e.g., all recday commands must have unique file numbers). The second line lists the name of the file containing the input data. A description of the four types of record files is given in Chapter 43. #### **B.1.4 SUBWATERSHED DISCRETIZATION:** #### **INCORPORATING RESERVOIRS** Water bodies located along the main channel are modeled using reservoirs. To incorporate a reservoir into a simulation, a routres command is used. There is no limitation on the number of reservoirs modeled. Assuming the subbasin delineation in Figure B-1 is used with one reservoir located at the outlet, the watershed configuration file is: | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | |------------|---------------------|-------------|-------------|-------------|-------------|-------------|-------------| | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | | add | 5 | 6 | 4 | 5 | | | | | add | 5 | 7 | 6 | 3 | | | | | route | 2 | 8 | 3 | 7 | | 0.000 | | | routres | 3 | 9 | 1 | 8 | 3 | | | | | lakefork.res lakefo | | | rk.lwq | | | | | finish | 0 | | | | | | | The routres command requires 2 lines. On the first line, the routres command is identified with the number 3 in column 1. Column 2 gives the hydrograph storage location where outflow data from the reservoir is stored. Column 3 lists the reservoir number. Column 4 gives the hydrograph storage location of the data to be routed through the reservoir. Column 5 lists the subbasin with which the reservoir is associated. A different reservoir number must be assigned to each reservoir and the numbers should be sequential beginning with 1. The second line lists two file names, the reservoir input file (.res) and the reservoir water quality file (.lwq). # B.1.5 SUBWATERSHED DISCRETIZATION: SAVING SIMULATION RESULTS FOR ONE LOCATION Users often need to compare streamflow, sediment, nutrient and/or pesticide levels predicted by the model with levels measured in the stream. To save daily or hourly model output data for a particular location on the stream, the saveconc command is used. Assume there is a stream gage at the outlet of the watershed shown in Figure B-1 and that we want to compare simulated and measured streamflow for this location. Hydrograph storage location #8 stores the flow data for this location in the watershed, so this is the data we need to process to create the saveconc output file. The watershed configuration modified to process data for this location is: | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | route | 2 | 4 | 1 | 1 | | 0.000 | | | route | 2 | 5 | 2 | 2 | | 0.000 | | | add | 5 | 6 | 4 | 5 | | | | | add | 5 | 7 | 6 | 3 | | | | | route | 2 | 8 | 3 | 7 | | 0.000 | | | saveconc | 14 | 8 | 1 | 0 | | | | | | strgage.out | | | | | | | | finish | 0 | | | | | | | The saveconc command requires 2 lines. On the first line, the saveconc command is identified with the number 14 in column 1. Column 2 gives the hydrograph storage location of the data to be processed for the saveconc output file. Column 3 lists the file number. Column 4 gives the print frequency (daily or hourly). More than one saveconc command may be used in a simulation. A different file number must be assigned to each saveconc output file and the file numbers should be sequential beginning with 1. The second line lists the name of the saveconc output file. The saveconc command differs from the save command in that it converts the mass amounts of water, sediment, and chemicals to units that are commonly used to report measured values. Output files produced by the saveconc command cannot be read into another SWAT run—the save command must be used to produce input for another simulation. # **B.2 HILLSLOPE DISCRETIZATION** The hillslope discretization allows overland flow from one subbasin to flow onto the land area of another subbasin. As the name implies, this discretization allows SWAT to model hillslope processes. The hillslope discretization incorporates more detail into the watershed configuration file than the subwatershed discretization. The number of subbasins chosen to model the watershed will depend on the size of the watershed, the spatial relationship of different land uses to one another, the spatial detail of available input data and the amount of detail required to meet the goals of the project. Because this discretization scheme places more emphasis on land use, the subbasins are delineated so that there is one land use and soil per subbasin. The hillslope discretization can be combined with the subwatershed discretization to provide
detailed modeling of particular land use areas while modeling the remaining land use areas with the more generalized approach. Useful applications of this discretization include: watersheds with concentrated animal feeding operations, watersheds where detailed modeling of filter strips is desired, and microwatersheds where the scale of the simulation allows detail about relative land use positions to be incorporated. #### **B.2.1 HILLSLOPE DISCRETIZATION:** #### **MODELING A DAIRY OPERATION** Assume a microwatershed containing a concentrated animal feeding operation with several different areas of land use and management is being modeled. Milking cows are confined in stalls. All waste produced by the milking cows is collected and applied over manure application fields also located in the microwatershed. The dry cows are kept in pastures. The pastured cows keep the areas adjacent to the farm buildings denuded of grass. Runoff from the denuded areas flows onto the pasture. Runoff from the pasture flows into a filter strip or buffer zone. Runoff exiting the filter strip enters the stream. The manure application fields are isolated from the rest of the dairy operation. Runoff from the application fields flows into a filter strip, and then enters the steam. Figure B-2 illustrates the relationship of land areas in the dairy operation. Areas of the microwatershed outside of the daily operation are forested. Figure B-2: Spatial positioning of land areas in dairy operation. This microwatershed will be divided into 6 subbasins: Subbasin 1: loafing area Subbasin 2: pasture Subbasin 3: filter strip associated with pasture Subbasin 4: waste application area Subbasin 5: filter strip associated with waste application area Subbasin 6: completely channelized stream and forest in microwatershed Step 1: Write the subbasin command for each subbasin. (This command simulates the land phase of the hydrologic cycle.) | space 1-10 | column 1
space 11-16 | | | | column 6
space 41-46 | | |------------|-------------------------|---|---|--|-------------------------|--| | subbasin | 1 | 1 | 1 | | | | | subbasin | 1 | 2 | 2 | | | | | subbasin | 1 | 3 | 3 | | | | | subbasin | 1 | 4 | 4 | | | | | subbasin | 1 | 5 | 5 | | | | | subbasin | 1 | 6 | 6 | | | | Writing **subbasin** in space 1-10 is optional. The model identifies the configuration command by the code in column 1. The option of writing the command in space 1-10 is provided to assist the user in interpreting the configuration file. Column 2 is the hydrograph storage location number (array location) where data for the loadings (water, sediment, chemicals) from the subbasin are stored. Column 3 is the subbasin number. The subbasin number tells SWAT which input files listed in file.cio contain the data used to model the subbasin. Subbasin numbers are assigned sequentially in file.cio to each pair of lines after line 14. The files listed on lines 15 & 16 of file.cio are used to model subbasin 1, the files listed on lines 17 & 18 of file.cio are used to model subbasin 2, the files listed on lines 19 & 20 of file.cio are used to model subbasin 3, and so on. Step 2: Route the stream loadings. The hillslope discretization differs from the subwatershed discretization primarily in the method used to route loadings through the watershed. Loadings from subbasins are not routed through the subbasin if the flow leaving the subbasin is not completely channelized. For our example, subbasin 6 is the only subbasin completely channelized. Assume that runoff from the denuded areas (subbasin 1) is sheet flow, i.e. there are no rills, gullies or any other evidence of channelized flow in the denuded area. Runoff from the denuded area will be routed to the pasture (subbasin 2) using the route command: | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | route | 2 | 7 | 2 | 1 | | 1.000 | | As mentioned in the last step, column 1 is used to identify the command. Column 2 is the hydrograph storage location number identifying the location where results from the channelized portion of the route simulation are placed. In this instance, because there is no channelized flow, this storage location will contain no data. Column 3 provides the number of the reach or subbasin the inputs are routed through. (The number of the reach in a particular subbasin is the same as the number of the subbasin.) The fraction of the loadings classified as overland flow are applied to the subbasin land area while the fraction of the loadings classified as channelized flow are routed through the main channel of the subbasin and are exposed to in-stream processes. Channelized flow has no interaction with the land area in the subbasin. Column 4 lists the number of the hydrograph storage location containing the data to be routed through the reach. The loadings from subbasin 1 are stored in hydrograph storage #1. Column 6 lists the fraction of overland flow. For completely channelized flow this fraction is zero. For 100% overland flow, this fraction is 1.00. The entire watershed configuration to this point looks like: | space 1-10 | | | | |
column 6
space 41-46 | | |------------|---|---|---|---|-----------------------------|--| | subbasin | 1 | 1 | 1 | | | | | subbasin | 1 | 2 | 2 | | | | | subbasin | 1 | 3 | 3 | | | | | subbasin | 1 | 4 | 4 | | | | | subbasin | 1 | 5 | 5 | | | | | subbasin | 1 | 6 | 6 | | | | | route | 2 | 7 | 2 | 1 | 1.000 | | Assume that runoff from the pasture is slightly channelized (10% channels). Flow from the pasture is routed to the filter strip (subbasin 3) using the next route command: | space 1-10 | | column 2
space 17-22 | | |
 | | |------------|---|-------------------------|---|---|-------|--| | subbasin | 1 | 1 | 1 | | | | | subbasin | 1 | 2 | 2 | | | | | subbasin | 1 | 3 | 3 | | | | | subbasin | 1 | 4 | 4 | | | | | subbasin | 1 | 5 | 5 | | | | | subbasin | 1 | 6 | 6 | | | | | route | 2 | 7 | 2 | 1 | 1.000 | | | route | 2 | 8 | 3 | 2 | 0.900 | | As mentioned previously, hydrograph storage location #7 contains no data because none of the runoff entering subbasin 2 is channelized. Consequently, when routing runoff leaving subbasin 2, this hydrograph storage location can be ignored. For subbasin 3, however, there will be data in hydrograph storage location #8 from the 10% of flow that is channelized in that subbasin. Loadings from subbasin 3 will enter the main stream in subbasin 6. The total loadings from the denuded area/pasture/filter strip section of the microwatershed are determined by adding the runoff generated from subbasin 3 and the channelized flow routing results. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | The loadings from simulation of the land phase of the hydrologic cycle in subbasin 3 are stored in hydrograph storage location #3 and the loadings from simulation of the channelized flow in subbasin 3 are stored in hydrograph location #8. The add command is specified in column 1 by the number 5. The hydrograph storage location numbers of the 2 data sets to be added are listed in columns 3 and 4. The summation results are stored in the hydrograph location number given in column 2. Net loadings from the denuded area/pasture/filter strip is stored in hydrograph location #9. Assume that the manure application area (subbasin 4) is well managed and all runoff from this area is overland flow (no channelized flow). To route flow from the application area to the associated filter strip (subbasin 5) a route command will be appended to the end of the configuration: | | | column 2 | | | | | | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | | route | 2 | 10 | 5 | 4 | | 1.000 | | Hydrograph storage location #10 contains no data because none of the runoff entering subbasin 5 is channelized. Consequently, when routing runoff leaving subbasin 5, this hydrograph storage location can be ignored. Net loadings from the waste application area/filter strip section of the watershed is stored in hydrograph location #5. Flow through subbasin 6, which contains the stream, is completely channelized. All of the loadings for the stream must be summed together and then routed through the stream. There are 3 sources of loading to the stream: the denuded area/pasture/filter strip (hydrograph location #9), the waste application area/filter strip (hydrograph location #10), and the forest land area (hydrograph location #6). Add commands are used to sum the loadings. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space
35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | | route | 2 | 10 | 5 | 4 | | 1.000 | | | add | 5 | 11 | 9 | 5 | | | | | add | 5 | 12 | 6 | 11 | | | | Flow is routed through the stream using a route command: | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | | route | 2 | 10 | 5 | 4 | | 1.000 | | | add | 5 | 11 | 9 | 5 | | | | | add | 5 | 12 | 6 | 11 | | | | | route | 2 | 13 | 6 | 12 | | 0.000 | | Step 3: Once the stream loadings have been routed to the watershed outlet, append a finish command line to signify the end of the watershed routing file. | | | | | | | column 6 | | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | | route | 2 | 10 | 5 | 4 | | 1.000 | | | add | 5 | 11 | 9 | 5 | | | | | add | 5 | 12 | 6 | 11 | | | | | route | 2 | 13 | 6 | 12 | | 0.000 | | | finish | 0 | | | | | | | # B.2.2 HILLSLOPE DISCRETIZATION: COMBINING WITH SUBWATERSHED DISCRETIZATION The hillslope discretization is a very detailed discretization scheme and is suited to small watersheds. However, it can be used in combination with the subwatershed discretization to provide detailed simulation of certain land uses in a large watershed whose spatial relationships are important to the study. As an example, assume that the dairy operation described in Section B.2.1 is located in a headwater region of the watershed example used in Section B.1. Figure B-3 illustrates the location of the dairy in the larger watershed. (Assume the microwatershed modeled in Section B.2.1 is subbasin B in Figure B-3.) Figure B-3: Watershed with dairy operation There are two options that may be used to combine the detailed modeling of the dairy with the less detailed modeling of the other land uses in the watershed. The first option is to model the dairy in a separate simulation and save the loadings from the microwatershed using the save command. These daily loadings will then be read into the simulation of the larger watershed using a recday command. The second option is to merge the watershed configuration given in Section B.2.1 with the watershed configuration given Section B.1.1 #### Option 1: Two separate runs. The watershed configuration file for simulation of the microwatershed with the dairy will be modified to save the outflow data to an event file. The name of the event file is specified as "dairy.eve" in the file.cio for the microwatershed simulation. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | route | 2 | 7 | 2 | 1 | | 1.000 | | | route | 2 | 8 | 3 | 2 | | 0.900 | | | add | 5 | 9 | 3 | 8 | | | | | route | 2 | 10 | 5 | 4 | | 1.000 | | | add | 5 | 11 | 9 | 5 | | | | | add | 5 | 12 | 6 | 11 | | | | | route | 2 | 13 | 6 | 12 | | 0.000 | | | save | 9 | 13 | | | | | | | finish | 0 | | | | | | | Because the area in subbasin B is modeled in the microwatershed simulation, the area will not be directly modeled in the large watershed simulation. Instead, the data in the file dairy.eve will be read in and routed. | 1 10 | | column 2 | | | | | | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | route | 2 | 3 | 1 | 1 | | 0.000 | | | recday | 10 | 4 | 1 | | | | | | | dairy | .eve | | | | | | | add | 5 | 5 | 3 | 4 | | | | | add | 5 | 6 | 5 | 2 | | | | | route | 2 | 7 | 2 | 6 | | 0.000 | | | finish | 0 | | | | | | | In the above configuration, subbasin A is subbasin 1, subbasin C is subbasin 2 and outflow from subbasin B is read in with the recday command. #### Option 2: A combined simulation. In this simulation, the routing for the entire watershed is contained in one configuration file. We will include comment lines in this watershed configuration to identify the different portions of the watershed being simulated. Subbasin B will be divided into 6 separate subbasins numbered 1-6 with the same land use assignments listed in section B.2.1. Subbasin A is subbasin 7 in this simulation while subbasin C is subbasin 8. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | * land pha | ise for sub | basin B | | · | • | ' | · | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | | se for sub | basin A | | | | | | | subbasin | 1 | 7 | 7 | | | | | | | se for sub | | | | | | | | subbasin | 1 | 8 | 8 | | | | | | | | subbasin | | | | | | | route | 2 | 9 | 7 | 7 | | 0.000 | | | | | subbasin | | 4 | | 4 000 | | | route | 2 | 10 | 2 | 1 | | 1.000 | | | route | 2 | 11 | 3 | 2 | | 0.900 | | | add | 5 | 12 | 3 | 11 | | | | | route | 2 | 13 | 5 | 4 | | 1.000 | | | add | 5 | 14 | 12 | 5 | | | | | add | 5 | 15 | 6 | 14 | | | | | route | 2 | 16 | 6 | 15 | | 0.000 | | | * add outf | low from s | ubbasin A | and B to I | oadings fro | om subbas | in C | | | add | 5 | 17 | 9 | 16 | | | | | add | 5 | 18 | 8 | 17 | | | | | * route flo | w through | subbasin | С | | | | | | route | 2 | 19 | 8 | 18 | | 0.000 | | | finish | 0 | | | | | | | Comment lines are denoted by an asterisk in the first space. When SWAT reads an asterisk in this location it knows the line is a comment line and does not process the line. ## **B.3 GRID CELL DISCRETIZATION** The grid cell discretization allows a user to capture a high level of spatial heterogeneity or variability in the simulation. The grid cells should be small enough to obtain homogenous land use, soil, and topographic characteristics for the area in each cell but large enough to keep the amount of data required for the run at a reasonable level. The routing methodology for the grid cell discretization is the same as that for the subwatershed discretization. The difference between the two discretization schemes lies in the average size of the subbasin and the method used to define subbasin boundaries. The GIS interfaces are currently not able to delineate a watershed using a grid cell discretization. However, there are plans to create a GIS tool capable of generating a grid cell discretization. ### **B.3.1 GRID CELL DISCRETIZATION: 9 CELLS** To illustrate the grid cell discretization, a simple nine-cell example will be used. Figure B-4: Grid cell delineation with flow paths shown. Step 1: Write the subbasin command for each cell. (This command simulates the land phase of the hydrologic cycle.) | space 1-10 | | column 2
space 17-22 | |
 |
 | |------------|---|-------------------------|---|------|------| | subbasin | 1 | 1 | 1 | | | | subbasin | 1 | 2 | 2 | | | | subbasin | 1 | 3 | 3 | | | | subbasin | 1 | 4 | 4 | | | | subbasin | 1 | 5 | 5 | | | | subbasin | 1 | 6 | 6 | | | | subbasin | 1 | 7 | 7 | | | | subbasin | 1 | 8 | 8 | | | | subbasin | 1 | 9 | 9 | | | Writing **subbasin** in space 1-10 is optional. The model identifies the configuration command by the code in column 1. The option of writing the command in space 1-10 is provided to assist the user in interpreting the configuration file. Column 2 is the hydrograph storage location number (array location) where data for the loadings (water, sediment, chemicals) from the subbasin are stored. Column 3 is the subbasin number. The subbasin number tells SWAT which input files listed in file.cio contain the data used to model the subbasin. Subbasin numbers are assigned sequentially in file.cio to each pair of lines after line 14. The files listed on lines 15 & 16 of file.cio are used to model subbasin 1, the files listed on lines 17 & 18 of file.cio are used to model subbasin 2, the files listed on lines 19 & 20 of file.cio are used to model subbasin 3, and so on. Step 2a: Route the stream loadings through the flow path network. Begin by routing the headwater subbasin loadings through the main channel of the respective subbasin. (Headwater subbasins are those with no subbasins upstream.)
Referring to Figure B-4, subbasins 1, 3, 6 and 7 are headwater subbasins. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | As mentioned in the last step, column 1 is used to identify the command. Column 2 is the hydrograph storage location number identifying the location where results from the route simulation are placed. Column 3 provides the number of the reach, or main channel, the inputs are routed through. The number of the reach in a particular subbasin is the same as the number of the subbasin. Column 4 lists the number of the hydrograph storage location containing the data to be routed through the reach. Column 6 lists the fraction of overland flow. For the grid cell discretization, this value will always be zero. Step 2b: Route the stream loadings through the reach network. Use the add and route commands to continue routing through the watershed. First, add the outflow from subbasin 1 to the loadings from subbasin 4 and route the total through the channel in subbasin 4. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | | add | 5 | 14 | 10 | 4 | | | | | route | 2 | 15 | 4 | 14 | | 0.000 | | The loadings from the outlet of subbasin 1 are stored in hydrograph location #10; the loadings from subbasin 4 are stored in hydrograph location #4. The add command is specified in column 1 by the number 5. The hydrograph storage location numbers of the 2 data sets to be added are listed in columns 3 and 4. The summation results are stored in the hydrograph location number given in column 2. Next, add the outflow from subbasin 3 to the loadings from subbasin 2 and route the total through the channel in subbasin 2. | space 1-10 | | column 2
space 17-22 | | | | | | |------------|---|-------------------------|----|--------------|-------------|-------------|-------------| | subbasin | 1 | 1 | 1 | opace 20 0 1 | opaco co 10 | opaco 11 10 | opaco ii co | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | | add | 5 | 14 | 10 | 4 | | | | | route | 2 | 15 | 4 | 14 | | 0.000 | | | add | 5 | 16 | 11 | 2 | | | | | route | 2 | 17 | 2 | 16 | | 0.000 | | Next, add the outflow from subbasin 2 and 4 to the loadings from subbasin 5 and route the total through the channel in subbasin 5. | | column 1 | column 2 | column 3 | column 4 | column 5 | column 6 | column 7 | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | | add | 5 | 14 | 10 | 4 | | | | | route | 2 | 15 | 4 | 14 | | 0.000 | | | add | 5 | 16 | 11 | 2 | | | | | route | 2 | 17 | 2 | 16 | | 0.000 | | | add | 5 | 18 | 15 | 17 | | | | | add | 5 | 19 | 18 | 5 | | | | | route | 2 | 20 | 5 | 19 | | 0.000 | | Next, add the outflow from subbasin 5 and 7 to the loadings from subbasin 8 and route the total through the channel in subbasin 8. | | column 1 | | | column 4 | | | | |----------|-------------|----|-------------|-------------|-------------|-------------|-------------| | | space 11-16 | | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | | add | 5 | 14 | 10 | 4 | | | | | route | 2 | 15 | 4 | 14 | | 0.000 | | | add | 5 | 16 | 11 | 2 | | | | | route | 2 | 17 | 2 | 16 | | 0.000 | | | add | 5 | 18 | 15 | 17 | | | | | add | 5 | 19 | 18 | 5 | | | | | route | 2 | 20 | 5 | 19 | | 0.000 | | | add | 5 | 21 | 20 | 13 | | | | | add | 5 | 22 | 21 | 8 | | | | | route | 2 | 23 | 8 | 22 | | 0.000 | | Next, add the outflow from subbasin 8 and 6 to the loadings from subbasin 9, route the total through the channel in subbasin 9, and append a finish command line to signify the end of the watershed routing file. | | column 1 | | | column 4 | | | | |------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | space 1-10 | space 11-16 | space 17-22 | space 23-28 | space 29-34 | space 35-40 | space 41-46 | space 47-55 | | subbasin | 1 | 1 | 1 | | | | | | subbasin | 1 | 2 | 2 | | | | | | subbasin | 1 | 3 | 3 | | | | | | subbasin | 1 | 4 | 4 | | | | | | subbasin | 1 | 5 | 5 | | | | | | subbasin | 1 | 6 | 6 | | | | | | subbasin | 1 | 7 | 7 | | | | | | subbasin | 1 | 8 | 8 | | | | | | subbasin | 1 | 9 | 9 | | | | | | route | 2 | 10 | 1 | 1 | | 0.000 | | | route | 2 | 11 | 3 | 3 | | 0.000 | | | route | 2 | 12 | 6 | 6 | | 0.000 | | | route | 2 | 13 | 7 | 7 | | 0.000 | | | add | 5 | 14 | 10 | 4 | | | | | route | 2 | 15 | 4 | 14 | | 0.000 | | | add | 5 | 16 | 11 | 2 | | | | | route | 2 | 17 | 2 | 16 | | 0.000 | | | add | 5 | 18 | 15 | 17 | | | | | add | 5 | 19 | 18 | 5 | | | | | route | 2 | 20 | 5 | 19 | | 0.000 | | | add | 5 | 21 | 20 | 13 | | | | | add | 5 | 22 | 21 | 8 | | | | | route | 2 | 23 | 8 | 22 | | 0.000 | | | add | 5 | 24 | 23 | 12 | | | | | add | 5 | 25 | 24 | 9 | | | | | route | 2 | 26 | 9 | 25 | | 0.000 | | | finish | 0 | | _ | | _ | | _ | As illustrated in section B.2.2 for the hillslope discretization, it is possible to combine the grid cell discretization with the subwatershed discretization to provide detailed modeling of portions of a large watershed while treating less significant areas in the more generalized approach used in the subwatershed discretization.